Air Force Munitions Facilities Standards Guide Volume II 31 May 2004 ### U.S. AIR FORCE MUNITIONS FACILITIES STANDARDS GUIDE # Volume II MUNITIONS FACILITIES ASSESSMENT CHECKLISTS 31 May 2004 CONTRACT NUMBER: F41624-00-D-8028 Task Order 0217 Prepared By: URS Group, Inc. 7720 North 16th Street, Suite 100 Phoenix, AZ 85020 ## TABLE OF CONTENTS #### Introduction | PURPOSE AND SCOPE | 1-1 | |---------------------------|-----| | Approach | | | Maintenance Facilities | | | Storage Facilities | | | Transportation Facilities | | | Administration Facilities | | #### INTRODUCTION #### **Purpose and Scope** This volume of the Munitions Guide provides a facility assessment checklist for each of the 21 Civil Engineer Real Property Category Codes (Cat Codes) identified in Volume I of this guide. The facility assessment checklists serve multiple purposes. The checklists can be used to evaluate the condition of existing facilities and compare them against the standards contained in this document. These checklists may also be used to assist in the planning process for new construction. On the checklists, additional space is provided after each component to add items/features that may be unique to a local facility. Potential users of the assessment checklists include munitions, civil engineering, safety, and security forces agencies. The checklists are easily downloaded and provide a standardized format for munitions facilities condition assessments. #### **Approach** # **Assessment Checklist Application** As a first use of these checklists, HQ USAF/ILMW initiated a global effort in FY03 to develop a capital improvement plan to improve the overall condition of munitions support infrastructure at Air Force, Air National Guard, and Air Force Reserve Command installations worldwide. The objective of this process is to collect data on facility conditions, assess deficiencies, and evaluate and rank local needs to assist in assigning priorities for facility requirements. Some of the elements included in the checklists are facility structure, utilities, security, pavements, and explosives safety. The list of prioritized projects will assist in the formulation of the capital improvements plan for local munitions facilities. The sequence of checklists follows the same philosophy as Volume I. That is, the 21 Cat Codes for munitions facilities are divided into four classes. The munitions facilities in each class are listed below by Cat Code. Abbreviations and acronyms are not defined on the checklists. Please refer to Volume I, Chapter 5, "References, Forms, Abbreviations and Acronyms, and Terms." #### **Maintenance Facilities** | 171-875 | Munitions Loading Crew Training Facility | |---------|--| | 212-212 | Missile Assembly Shop/Integrated Maintenance Facility (IMF) | | 212-213 | Tactical Missile/Glide Weapons Maintenance Shop | | 215-552 | Weapons and Release Systems Shop | | 215-582 | Surveillance and Inspection Shop | | 216-642 | Conventional Munitions Shop | | 218-712 | Aircraft Support Equipment Shop/Storage Facility
(Aerospace Ground Equipment (AGE) Facility) – Used fo
Munitions Support Equipment Maintenance | #### **Storage Facilities** | 422-253 | Multi-cubicle Magazine Storage | |---------|---| | 422-256 | Rocket Check Out and Assembly Storage | | 422-257 | Segregated Magazine Storage | | 422-258 | Above Ground Magazine Storage | | 422-264 | Storage Igloo (Earth-covered Magazine) | | 422-265 | Inert Spares Storage | | 422-271 | Module Barricaded Storage | | 422-275 | Ancillary Explosives Facility (Classification Yards, Holding Yard, Inspection Station, Interchange Yard, Loading Dock Ready Explosives Facility, and Bomb Preload Station/Munitions Assembly Conveyor (MAC) and | #### **Transportation Facilities** | 116-662 | Pad, Dangerous Cargo | |---------|---| | 422-277 | Flight Line Munitions Holding Point | | 851-147 | Roads (Streets) – Primary and Alternate Explosives Movement Routes | | 852-261 | Vehicle Parking Operations – Used for Munitions Sub Pool Parking | | 890-158 | Load and Unload Platform (Railhead) – Used for Munitions Operations | #### **Administration Facilities** 610-144 Munitions Administration Facility | | | TIES ASSESSMENT (| | | | | | |--|-------------------------|---|-----------------------|---------------|------------|----------|-------| | Cat | egory Code 171 | -875 Munitions Loading | Crew Training | g Facility | | | | | Installation Name | | Location | Facility | Bldg Numbe | r | | | | Inspector | Unit POC | Insp. Date | MAJCO | | | | | | Sq Footage | Type Constr. | Year Built | Date La | st Inspection |) | | | | Facility Purpose: This facility | provides training for | r munitions loading crews to acqui | re and maintain the | ir required p | roficiency | | | | Facility Components | | • | | | | | | | | ition of the facility v | with respect to mission impact. | | N | Aission Re | equireme | ents | | *Does the base master pla | | | | | Meets | Does N | | | *Are there any outstanding | | , , , | | | | | | | | | he facility from the latest inspectio | ns? | | | | | | *Does the facility user hav | • | • | | <u> </u> | | ļ | | | *Does the training areas' s | | | | | | | | | *Does location of facility d | | | | | | | | | *Does the facility design a | | | | | | | | | Remarks | now for known fatare | . mission changes: | | | | | | | | | | | . , | | | | | II. Mission Design Require | ments | | Design Rec | | Miss | sion Imp | act** | | | | | Meets | Doesn't Me | et | | | | Space Requirements. *Adaquate appear for training | ng sirereft and reen | ativa august aguismant | | | 1 | 2 | 3 | | *Adequate space for traini | | ective support equipment.
Ow for safe clearances around airc | eroft during handling | of munition | | | | | | 0 | g munitions, and support equipme | | j or munition | 5. | | | | | | ainees and amount of training aids | | | | | | | Remarks | nt apon nambor or a | anioco ana amount or training arac | o roquirou. | | | | | | movement of training aircr | | eration of handling equipment and | | | 1 | 2 | 3 | | Remarks | | | | | | | | | Constructed of steel, brick | , or concrete materia | il. | | | 1 | 2 | 3 | | Remarks | | | | | | l | | | | | | | | | | | | ~ | | covered aircraft parking area, | | | 1 | 2 | 3 | | or in a covered space sucl | h as a dock or hanga | ar. | | | | | | | Remarks | | | | | | | | | 5. Facility may need high sec | curity hasps and an i | ntrusion detection system. | | | 1 | 2 | 3 | | Remarks | | | | | | | | | 6. If applicable, provide prote | ection from propagati | ng explosions from the flight line, | | | 1 | 2 | 3 | | Remarks | | | | | | | | ^{**} Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work Arounds" 3 - Critical Impact - No Suitable Work Arounds; Work Stoppage/Life-Safety Hazard | II. Mission Design Requirements (Continued) | | quirements | Miss | sion Imp | act** | |--|-----------------------|-------------------|----------|----------|-------| | 7. Facility must have | Meets | Doesn't Meet | | | | | 7. Facility must have: *Supply, tool, and equipment room. | | | 1 | 2 | 3 | | *Ready room with personnel lockers available. | | • | | | | | *Latrine facilities. | | | | | | | *Minimum 1,500 sq. ft (139 m²) administrative area.
Remarks | | | | | | | | | | | | | | Facility must have a serviceable lightning protection system as required by NFPA | | 1 | | | | | 780, Chapter 3. | | | 1 | 2 | 3 | | Remarks | | | | | | | | | | | | | | 9. Facility must be constructed with DDESB approval if located within the explosives | | | 1 | 2 | 3 | | clear zone. | | | · · | _ | Ů | | Remarks | | | | | | | III. F. 196 O . 186 | Conoral | Conditions | | | | | III. Facility Conditions | Satisfactory | Unsatisfactory | Miss | sion Imp | act** | | 1. Explosives Safety: | , | , | 1 | 2 | 2 | | Criteria: | | | | 2 | 3 | | *Siting RequirementsFacility may be sited or licensed in accordance with DoD 60 | 55.9 STD and <i>A</i> | AFMAN 91-201. | Any ex | ception | s are | | properly identified and risk assessments are performed. *Inspections Annual weapons safety, ground safety, and facility inspections are p | erformed | | | | | | *Windows Made of blast-resistant material if within the explosives clear zone. | criorifica. | | | | | | *General Facility has good drainage and is vermin resistant. | | | | | | | *Placards Explosives limits and fire/chemical symbols are displayed. | | | | | | | *Grounding A means to dissipate static electricity buildup is installed; static bond | s and grounds | are tested for re | sistance | e and | | | continuity; and records are on hand as per AFI 32-1065. | | | | | | | *Installed Equipment Meets NFPA 70 and AFI 32-1065 requirements. | | | | | | | Remarks | 2. Walls: | | | 1 | 2 | 3 | | Criteria: | | <u> </u> | <u>'</u> | | J | | *Exterior Clean, intact, and free from damage. Paint and caulking are in good con
*Interior Structural members and cross bracing are free from deterioration, adequ | | | etallad | caulking | | | around wall penetrations watertight, and there are no unauthorized attachments that | | - | | _ | J | | Remarks | , | 3 | | | | | | | | | | | | | | | | | | | 3. Roof: (Circle One) Shingle Metal Gravel Rolled Frangible Concrete | | | | | | | Criteria: | | | 1 | 2 | 3
| | *Free of leaks. | | | | | | | *Attachments are secure. | | | | | | | *No signs of failure, separation, or curling. Remarks | | | | | | | romano | | | | | | | | | | | | | | 4. Doors: | | | 1 | 2 | 3 | | Criteria: *Overhead doors must raise and lower smoothly, and can be locked in place. | | | | | | | *Doors swing/roll freely and fit in jambs. | | | | | | | *Locks and security hasps are in good condition. | | | | | | | *Safety mechanisms are in place to prevent accidental or inadvertent closing. | | | | | | | *Serviceable ramps to traverse hangar door thresholds available (if required). | | | | | | | Remarks | ^{**} Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work Arounds" 3 - Critical Impact - No Suitable Work Arounds; Work Stoppage/Life-Safety Hazard | III. Facility Conditions (Continued) | General | Conditions | Micc | ion Imp | act** | |---|------------------|-----------------|--------|---------|-------| | | Satisfactory | Unsatisfactory | 101150 | non imp | acı | | 5. Floors: | | | 1 | 2 | 3 | | Criteria: | | | | _ | Ŭ | | *Concrete is in good condition, without cracks and with a smooth surface to allow e | asy aircraft and | l equipment mov | ement. | | | | Remarks | 6. Ceiling: | | | | | | | Criteria: | | | 1 | 2 | 3 | | *No visible damage, watermarks, or sagging. | | | | | | | *No obvious hazards to personnel on the floor. | | | | | | | Remarks | 7. HVAC: | | | 4 | 2 | 2 | | Criteria: | | | 1 | 2 | 3 | | *Ductwork and accessories well supported, insulation intact, and outlet diffusers are | e clean. | | | | | | *Central equipment (heat exchangers, pumps, and fans) is clean and well maintain | ed. | | | | | | *Wiring is in conduits and insulation is intact. | | | | | | | *Electrical control and switchgear is properly tagged, labeled, and housed. | | | | | | | *Filters are clean. | | | | | | | *Stand-alone equipment (boiler and chiller units) is well maintained. | | | | | | | *Start/stop control switch is properly mounted. | | | | | | | *Damper controls and motors are in good working order. | | | | | | | Remarks | | | | | | | Itemans | 8. Facility Electrical: | | | 1 | 2 | 3 | | Criteria: | | | | | | | *All wiring is in conduit. | | | | | | | *Ground devices are free of corrosion. | | | | | | | *Support equipment may have special electrical requirements. | | | | | | | *Switch box plates are water and dust tight. | | | | | | | *Switches are in spark-proof enclosures. | | | | | | | *Junction boxes are spark-proof and watertight. | | | | | | | *Transfer switch and breaker panels are operable. | | | | | | | *Generator and back-up power is available and in good repair. | | | | | | | *May need special power requirements for test equipment. | | | | | | | *Switches and breakers contain lightning arrestors and surge protectors. | | | | | | | *No hazardous materials [polychlorinated biphenyls (PCBs)] are present. | | | | | | | *Transformers are free of leaks, are closed, and are weather-proof. | | | | | | | *If required, appropriate surge protection devices will be installed. | | | | | | | Remarks | | | | | | | remand | III. Facility Conditions (Continued) | | Conditions | Miss | sion Imp | act** | |--|-------------------|-------------------|-----------|-----------|----------| | | Satisfactory | Unsatisfactory | | | | | 9. Plumbing and Mechanical Systems: | | | 1 | 2 | 3 | | Criteria: | | | | į. | <u> </u> | | *Drainage systems support holding tanks, and drain and waste facilities are properl | y mamamed. | | | | | | *Meters are operable. | | | | | | | *Piping is free of corrosion and located away from moving equipment. | | | | | | | *Valves and piping are free of leaks. | | | | | | | *Piping penetrating the facility is grounded. | | | | | | | *Pressure regulators are installed and operable. | | | | | | | *Shut-off valves are clearly marked. | | | | | | | *Steam and hot water lines are grounded. | | | | | | | Remarks | 40. Fine Breds edies / Decreation | | | | | | | 10. Fire Protection/Prevention: Criteria: | | | 1 | 2 | 3 | | *Sprinkler System Piping is properly installed and supported; system is free of lea | ks: sprinkler he | ads are properly | v positic | ned an | d the | | system shut-off valve is readily accessible and unobstructed. | ano, oprimilar no | ado dio propori | , poortio | niou, un | u 1110 | | *AFFF and Carbon Dioxide Bottles Supported, secured, and inspections are curre | ent. | | | | | | *Fire Alarm Panel is marked and accessible. | | | | | | | *Detectors Well-located and operable. | | | | | | | *Pull Stations Well-located and alarms are audible. | | | | | | | *Halon System Inspections are current; instructions are posted; and halon bottles | are supported | and secured. | | | | | *Fire Drills Conducted at least every six months. | | | | | | | *Vegetation Control Exercised around the facility. | | | | | | | *Emergency Evacuation Sufficient stairs available (if applicable); when possible, | a minimum of tv | vo 32-inch wide | outward | d-openir | ıg | | doors within 75 feet for emergency evacuation. | | | | | | | *Fire extinguishers readily available. | | | | | | | *Flammable and combustible materials are properly stored. | | | | | | | *Facility is clean. | | | | | | | Remarks | 1 | | | | | 11. Natural Gas Storage and Distribution (as applicable): | | | 1 | 2 | 3 | | Criteria: | | | | | | | *Cathodic Protection A system must be installed, corrosion free, and the sacrificia | | | | | | | *Pipes, Valves, and Fittings Outside components are protected from vehicles and | I other moving o | objects; piping p | enetratii | ng the fa | acility | | must be grounded; and shut-off valves are readily accessible. | | | | | | | *Regulators Must be accessible, supported, and leak-free. | | | | | | | *Storage Tanks Must be securely anchored to their support structure, must have | pressure relier | aives, are prote | ctea iro | ım venic | uiar | | damage, and tank surface and connections must be free of corrosion. | | | | | | | Remarks | 40. October 100 control co | | | | | | | 12. Central Steam / Hot Water Generation and Distribution: | | | 1 | 2 | 3 | | Criteria: | | | | | | | *Heating Water Treatment Filters are properly installed and water-conditioning ed | | | | | | | *Steam/Hot Water Generation Temperature and cooling controls are operable; pr | essure valve is | operable; lines a | are ancl | nored; a | ind | | system provides sufficient quantities. | | | | | | | Remarks | III. Facility Conditions (Continued) | General (| Conditions | Micc | sion Imp | nact** | |--|--------------------------------------|---------------------|------------|--|----------| | | Satisfactory | Unsatisfactory | IVIIO | лон шір | act | | 13. Pavements: | | | 1 | 2 | 3 | | Criteria:
*Lighting Facility security lights are installed; sufficient lighting for night operations: *Roads Pavement is structurally sound and supports loaded vehicles; markings ar *Parking Properly sited; sufficient room to maneuver; type of pavement supports g spaces; and lots are properly marked. *Projects Structures are sound and maintained; and stress are free of debrie and | re legible; and i
gross weight of | is sufficient in wi | | dequate | <u> </u> | | *Drainage Structures are sound and maintained; and areas are free of debris and Remarks | blockage. | | | | | | Remains | | | | | | | 14. Grounds: | | | 1 | 2 | 3 | | Criteria: *Sidewalks and Miscellaneous Pads Sidewalks are in good repair; pads are in good and equipment. *Landscaping Grass, trees, and shrubs are maintained; and grounds are free of he *Erosion Control Area is free of erosion with suitable vegetation to prevent erosion *Fencing (if applicable) Security fencing is installed and is in good repair; vegetation gates are operable. | noles and other | hazards. | ently size | ed for air | ircraft | | Remarks 15. Water Supply and Distribution: | | | | , | | | 15. Water Supply and Distribution: Criteria: | | | 1 | 2 | 3 | | *Well/Water Source Quality testing records are current and water supply is adequal *Pipes, Valves, and Fittings Located below grade; cathodic protection is installed; the facility must be grounded. *Elevated Tanks Containment areas are free of debris; tanks are in good repair; as *Water Treatment Filters are installed and conditioning equipment is maintained. | valves and me | | | | _ | | Remarks | | | | | | | 16. Lightning Protection System (LPS) Installed: | | | 1 | 2 | 3 | | Criteria: *LPS inspection documentation being properly maintained. *An LPS is Installed System features include air terminals and low impedance patl *LPS components are grounded and all metallic penetrations are bonded. *Surge protection is provided. *Meets NFPA 780, Chapter 3 (Ordinary Structures) and MIL-HDBK-419 requirement | - | | | | <u> </u> | | Remarks | | | | | | ^{**} Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work Arounds" 3 - Critical Impact - No Suitable Work Arounds; Work Stoppage/Life-Safety Hazard | General (| | | Miss | ion Imp | act** | |--|--|--|--|---|---| | Satisfactory | Unsatisfac | tory | | | | | | | | 1 | 2 | 3 | | ng dovice | | | | <u> </u> | | | dles) of light.
4 meter-candle
contacted to en | sure proper | r illun | _ | | | | | | 1 | 2 | 3 | Ye | es | N | 0 | | | | Ύє | es | N | o | | | | Ye | es | N | 0 | | condition? | | | es | | 0 | | condition? | | Ye | es | N | 0 | | condition? | | Ye | es | N | 0 | | | Satisfactory Ing device. Idles) of light. Idles meter-candle contacted to en portant for exter- | Satisfactory Unsatisfactory Unsatisf | Satisfactory Unsatisfactory ing device. dles) of light. 4 meter-candles) of light while of contacted to ensure proper illumiportant for exterior lighting. | Ing device. dles) of light. 4 meter-candles) of light while detailed contacted to ensure proper illumination portant for exterior lighting. | Satisfactory Unsatisfactory 1 2 Ing device. Ing device. Ing device dles) of light. Ing meter-candles of light while detailed work montacted to ensure proper illumination is available portant for exterior lighting. Infort. | ^{**} Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work Arounds" 3 - Critical Impact - No Suitable Work Arounds; Work Stoppage/Life-Safety Hazard | Category | | TIES ASSESSMENT (
ssile Assembly Shop/Inte | | | nance Faci | itv (IN | F) | | |--|-----------------------------|---|----------|----------------------|--------------|-----------|-----------|---------| | Installation Name | | Location | | | Bldg Number | , (| , | | | Inspector | Unit POC | Insp. Date | | MAJCOM | | | | | | Sq Footage | Type Constr. | Year Built | | Date Last Inspection | | | | | | | 7.1 | nd prepare standoff missiles for o | | | | onal-lev | ام | | | | | replacement, and perform bench | | | | orial-icv | Ci | | | Facility Components | | , | | | | | | | | | condition of the facility v | vith respect to mission impact. | | | I Mi | ssion Re | equireme | nts | | | er plan reflect the current | | | | | ets | Does N | | | | nding AF Forms 332? | racinty category code. | | | | 7010 | D00011 | ot moot | | - | - | no facility from the latest increation | 200 | | | | | | | | | he facility from the latest inspectio | 115 ! | | | | | | | • | r have the site plan availa | | | | | | | | | • | d shape meet mission nee | | | | | | | | | | lity detract from mission p | | | | | | | | | *Does the facility des | ign allow for known future | mission changes? | | | | | | | | | | | | | | | | | | II. Mission Design Req | uirements | | Des | ign Red | quirements | Mic | sion Impa | o+** | | | | | Mee | ets | Doesn't Meet | IVIIS | sion impa | acı | | Floors must be streng | gthened to support missile | handling trailers and associated | | | | 1 | 2 | 3 | | support equipment. | | | | | | ı | | 3 | | Remarks | | | | | | | | | | Bay doors and loadin
handling requirement | • | mensurate with asset size and | | | | 1 | 2 | 3 | | Remarks | | | | | | | | | | Facility size depends | on the missile systems to | be handled. | | | | 1 | 2 | 3 | | Remarks | | | , | | | ı | | | | Requires space for el
phase power. | lectrical power and hydrau | ılic units. May require 400Hz, 3- | | | | 1 | 2 | 3 | | Remarks | | | • | | | 1 | | | | One overhead travers
support equipment has | | t 4,000 lbs. (1,814 kg) is required | for | | | 1 | 2 | 3 | | Remarks | J | | • | • | | | | | | | 4 and 24,131 kPa respecti | and high air pressure systems (15
vely) lines for each bay), emerger | | | | 1 | 2 | 3 | | Remarks | | | • | | | | | | | 7. Facility must have dri | | interpretation of consument | | | | 1 | 2 | 3 | | operations rule. | endent upon mission and | interpretation of concurrent | | | | <u> </u> | | | | Remarks | | | | | | | | | ^{**} Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work Arounds" 3 - Critical Impact - No Suitable Work Arounds; Work Stoppage/Life-Safety Hazard | II. Mission Design Requirements (Continued) | Design Requirements Meets Doesn't Meet | | | Mission Impact** | | | |--|---|---------------------------|----------|------------------|----------|--| | 8. Facility must have: | | | 1 | 2 | 3 | | | *Tool, supply, and equipment room. *Ready and training room. | | | | | | | | *Latrine facilities. | | | | | ļ | | | *Approximately 1,500 sq. ft. (139 m2) administrative area. Remarks | | | | | | | | | | | | | | | | Facility must have serviceable lightning protection and grounding systems. | | | 1 | 2 | 3 | | | Remarks | | | | | | | | Facility may need
explosive-proof lighting fixtures if a Class I (explosive vapors) or
Class II (explosive dust) environment is part of the mission. | | | 1 | 2 | 3 | | | Remarks | | | | | | | | 11. Facility must be able to control fuel vapor emissions. | | | 1 | 2 | 3 | | | Remarks | _ | _ | _ | _ | | | | III. Facility Conditions | | Conditions Unsatisfactory | Mis | sion Impa | act** | | | 1. Explosives Safety: | Satisfactory | Ufisalistaciony | 1 | 2 | 3 | | | Criteria: *Siting Requirements Facility is sited in accordance with DoD 6055.9 STD and AF | -MANI 01-201 | O D requirement | | | | | | explosives weight limits are not exceeded, and commensurate measures are in-place assessments are performed. | , | | | , | | | | *Placards Explosives limits and fire/chemical symbols are displayed. | | | | | | | | *Inspections Annual ground and explosives safety and facility inspections are per | | - C-store must (| oide | · · · bothe | ····alle | | | *Concurrent Operations MAJCOM interpretation of concurrent operations rules are
protrude through ceiling. | e being iollowe | d; factors must o | CONSIDE | (When ie | (Walls | | | *Grounding A means to dissipate static electricity buildup is installed; static bonds | is and grounds | are tested for res | sistance | and cor | ntinuity | | | and records are on hand as per AFI 32-1065. *Lighting Explosive-proof lights are used in Class I (explosives fuel/vapors) and C | lace II (exnlosi | wee dust) enviror | oments: | · III -app | roved | | | lights are acceptable for all other environments. | | | | | | | | *Wiring Wires to structures are underground at least 50 feet (15 m) away and hav | /e lightning arre | estors and surge | protect | ion. Con | duits | | | require bonding to the facility at point of entry. *Installed Equipment Meets NFPA 70 and AFI 32-1065 requirements. | | | | | | | | *Windows Made of blast-resistant-material. | | | | | | | | *General Facility has good drainage and is vermin resistant. | | | | | | | | Remarks | | | | | | | | 2 Walls: | | | | | | | | Criteria: | | | 1 | 2 | 3 | | | *Exterior Clean, intact, and free from damage. Paint and caulking are in good cor | | • | | t - may | | | | *Interior Structural members and cross bracing are free from deterioration, and the compromise the design function. | ere are no una | uthorized attachr | nents tr | nat may | | | | *Bay walls 12-in (305 mm) thick reinforced (2,500 psi) (17,237 kPa) concrete, in g | good condition, | with no unauthor | rized at | .tachmen | ts. | | | Remarks | | | | | | | | | | | | | | | | 3. Roof: (Circle One) Shingle Metal Gravel Rolled Frangible Concrete | | Τ | 1 | 2 | 3 | | | Criteria:
*Free of leaks. | | | , , | | | | | *Attachments are secure. | | | | | | | | *No signs of failure, separation, or curling. | | | | | | | | Remarks | | | | | | | | 4. Doors: Criteria: | | | 1 | 2 | 3 | | | *Overhead doors raise and lower smoothly, and can be locked in place. | | | | | | | | *Doors swing/roll freely and fit in jambs. | | | | | | | | *Locks and security hasps are in good condition. *Safety mechanisms are in place to prevent accidental or inadvertent closing. | | | | | | | | Remarks | | | | | | | | | | | | | | | ^{**} Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work Arounds" 3 - Critical Impact - No Suitable Work Arounds; Work Stoppage/Life-Safety Hazard | III. Facility Conditions (Continued) | General Conditions | | | Mission Impact** | | | |---|--------------------|----------------|-----|------------------|-------|--| | | Satisfactory | Unsatisfactory | Mis | sion Impa | act^^ | | | 5. Floors: Criteria: | | | 1 | 2 | 3 | | | *Concrete is in good condition, without cracks and with a smooth surface to allow e | asy equipment | movement. | | | | | | Remarks | | | | | | | | 6. Ceiling : Criteria: | | | 1 | 2 | 3 | | | *No visible damage, watermarks, or sagging. | | | | | | | | *No obvious hazards to personnel on the floor. | | | | | | | | Remarks | | | | | | | | 7. Hoist and Lifting Crane: Criteria: | | | 1 | 2 | 3 | | | *Permanently mounted systems are electrically bonded to the facility. *System in good repair. *Certification and proof-load records are up-to-date. *Traverse movement is smooth and unimpaired. | | | | | | | | Remarks | | | | | | | | 8. <i>HVAC:</i> Criteria: | | | 1 | 2 | 3 | | | *Ductwork and accessories are well supported, insulation intact, and outlet diffusers | s are clean. | | | | | | | *Central equipment (heat exchangers, pumps, and fans) is clean and well maintaine *Wiring is in conduits and insulation is intact. | ed. | | | | | | | *Electrical control and switchgear is properly tagged, labeled, and housed. | | | | | | | | *Filters are clean. | | | | | | | | *Stand-alone equipment (boiler and chiller units) is well maintained. | | | | | | | | *Start/stop control switch is properly mounted. *Damper controls and motors are in good working order. | | | | | | | | Remarks | | | | | | | | remains | O Francisco | • | 1 | | | | | | 9. Facility Electrical: Criteria: | | | 1 | 2 | 3 | | | *All wiring is in conduit. | | | | | | | | *Ground devices are free of corrosion. | | | | | | | | *Support poles are in good condition and located at least 50 feet (15 m) away from | | | | | | | | *Switch box plates are water and dust tight. | | | | | | | | *Switches are in spark-proof enclosures. | | | | | | | | *Junction boxes are spark-proof and watertight. | | | | | | | | *Transfer switch and breaker panels are operable. | | | | | | | | *Generator and back-up power is available and in good repair. | | | | | | | | *Substations are away from explosives operations. | | | | | | | | *Switches and breakers contain lightning arrestors. | | | | | | | | *No hazardous materials [polychlorinated biphenyls (PCBs)] are present. | | | | | | | | *Transformers are free of leaks, are closed, and are weather-proof. *If required, appropriate surge protection devices will be installed. | | | | | | | | Remarks | | | | | | | | i comunic | ^{**} Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work Arounds" 3 - Critical Impact - No Suitable Work Arounds; Work Stoppage/Life-Safety Hazard | III. Facility Conditions (Continued) | General Conditions | | Mission Impact* | | act** | |--|--------------------|--------------------|-----------------|------------|-----------| | | Satisfactory | Unsatisfactory | 141100 | Jon Impe | 201 | | 10. Plumbing and Mechanical Systems: | | | 1 | 2 | 3 | | Criteria: *Drainage systems support holding tanks, and drain and waste facilities are properly | v maintained | <u> </u> | | <u>!</u> | | | *Meters are operable. | y mamamou. | | | | | | · | | | | | | | *Piping is free of corrosion and located away from moving equipment. | | | | | | | *Valves and piping are free of leaks. *Piping penetrating the facility is grounded. | | | | | | | *Pring penetrating the facility is grounded. | | | | | | | *Pressure regulators are installed and operable. | | | | | | | *Shut-off valves are clearly marked. | | | | | | | *Steam and hot water lines are grounded. | | | | | | | Remarks | 11. Fire Protection/Prevention: | | | 1 | 2 | 3 | | Criteria: | | | ' | 2 | 3 | | *Sprinkler System Piping is properly installed and supported; system is free of lea | ıks; sprinkler he | ads are properly | positic | ned; and | d the | | system shut-off valve is readily accessible and unobstructed. | | | | | | | *AFFF and Carbon Dioxide Bottles Supported, secured, and inspections are curre | ent. | | | | | | *Fire Alarm Panel is marked and accessible. | | | | | | | *Detectors Well-located and operable. | | | | | | | *Pull Stations Well-located and alarms are audible. | | | | | | | *Halon System Inspections are current; instructions are posted; and halon bottles | are supported | and secured. | | | | | *Fire Drills Conducted at least every six months. | | | | | | | *Vegetation Control Exercised within 50 ft (15 m) of above-ground facilities. | | | | | | | *Emergency Evacuation Sufficient stairs available (if applicable); when possible, a | a minimum of tv | vo 32-in (812 mr | n) wide | outward | | | opening doors within 75 ft (23 m) for emergency evacuation. | | | | | | | Remarks | 12. Natural Gas Storage and Distribution (as applicable): | | | 1 | 2 | 3 | | Criteria: | | | | <u> </u> | | | *Cathodic Protection a system is installed, corrosion free, and the sacrificial plate | | | | | | | *Pipes, Valves, and Fittings Outside components are protected from vehicles and | otner moving o | objects; piping pe | enetratii | ng the ta | cility is | | grounded; and shut-off valves are readily accessible. *Regulators are accessible, supported, and leak-free. | | | | | | | *Storage Tanks are securely anchored to their support structure, have pressure re | elief valves are | nrotected from | vehicul: | ar damad | ne and | | tank surface and connections are free of corrosion. | onor varvoo, are | protootou nom | vornouic | ar darriag | jo, ana | | Remarks | | | | | | | remarks | 13. Central Steam / Hot Water Generation and Distribution: | | | | | | | Criteria: | | | 1 | 2 | 3 | | *Heating Water Treatment Filters are properly installed and water-conditioning eq | uinment is mai | ntained | | <u> </u> | | | *Steam/Hot Water Generation Temperature and cooling controls are operable; pn | | | are and | hored: ai
 nd | | system provides sufficient quantities. | essure valve is | operable, lines a | ale alici | ioreu, ai | iu | | Remarks | | | | - | | | indino | III. Facility Conditions (Continued) | General Conditions | | Mission Impact** | | | |--|---|--------------------|------------------|------------|--------| | | Satisfactory | Unsatisfactory | у | | acı | | 14. Compressed Air Generation and Distribution: Criteria: | | | 1 | 2 | 3 | | *Pipes, Valves, and Fittings Piping is located below grade; cathodic protection is operable. | installed; and va | alves, dehydrato | rs, and | meters a | ire | | *Compressors Tank and accessories are secured; foundation is paved or padded release valves are operable. | l; data plate is l | egible; and pres | sure reç | gulators a | and | | Remarks | | | | | | | | | | | | | | 15. <i>Pavements:</i> Criteria: | | | 1 | 2 | 3 | | *Lighting Perimeter security lights are installed and lighting is sufficient for night o | perations. No l | ournt out lights. | | | | | *Roads Pavement is structurally sound and supports loaded vehicles; markings a | • | | | | | | *Parking Properly sited; sufficient room to maneuver; type of pavement supports | gross weight of | assigned equip | ment; a | dequate | spaces | | and lots are properly marked. *Drainage Structures are sound and maintained; and areas are free of debris and | l blockage. | | | | | | Remarks | - and | 16. Grounds: | | | 1 | 2 | 3 | | Criteria: | <u> </u> | | | | | | *Sidewalks, Structures, and Miscellaneous Pads Sidewalks are in good repair; pa
for equipment. | ads are in good | repair; and pads | are su | fficiently | sized | | *Landscaping Grass, trees, and shrubs are maintained; and grounds are free of h | noles and other | hazards. | | | | | *Erosion Control Area is free of erosion with suitable vegetation to prevent erosio | | | | | | | *Fencing Security fencing is installed and is in good repair; vegetation is controlle
Remarks | ed around fencir | ng; and rail-drive | n gates | are ope | rable. | | Kontano | 17. Water Supply and Distribution: | | | | | | | Criteria: | | | 1 | 2 | 3 | | *Well/Water Source Quality testing records are current and water supply is adequ | | | | | | | *Pipes, Valves, and Fittings Located below grade; cathodic protection is installed; the facility are grounded. | ; valves and me | ters are operable | e; and p | oipes ent | ering | | *Elevated Tanks Containment areas are free of debris; tanks are in good repair; a | and support stru | ictures are stabl | e and ir | n good re | pair. | | *Water Treatment Filters are installed and conditioning equipment is maintained. | | | | | | | Remarks | 18. Lightning Protection System (LPS) Installed: | | | | | | | Criteria: | | | 1 | 2 | 3 | | *LPS inspection documentation is being properly maintained. | | | | | | | *An LPS is Installed System features include air terminals and low impedance pa | ths to ground. | | | | | | *LPS components are grounded and all metallic penetrations are bonded. | | | | | | | *Side-flash protection is provided through separation. *Surge protection is provided. | | | | | | | *Meets NFPA 780 and MIL-HDBK-419 requirements. | | | | | | | Remarks | III. Facility Conditions (Continued) | General (| Conditions | Miss | sion Impa | act** | |---|--------------------|--------------------|----------|-----------|-------| | 40 Alberton | Satisfactory | Unsatisfactory | | | | | 19. <i>Lighting:</i> Criteria: | | | 1 | 2 | 3 | | *Fluorescent Fixtures If not designed with self-locking tubes, have a retaining de | | | <u> </u> | | | | *Stairs and Ramps Are illuminated with at least 5 foot-candles (54 meter-candles) | _ | | | | | | *General Illumination Guidelines Hallways require a minimum of 5 foot-candles (5 require 100 foot-candles (1,076 meter-candles). Bio-Environmental Engineering is | | , 0 | | | , | | *Excessive Lighting Avoided to prevent glare and harsh shadows. This is very im | | rior lighting. | | | | | *Computer Usage Lighting is adequate but not too bright to cause glare or discom
*No burnt out bulbs. | ntort. | | | | | | Remarks | 20. Hydraulic Unit: | | | 1 | 2 | 3 | | Criteria: *Unit is clean. | | | | | | | *Electrical cables are in good repair. | | | | | | | *Fluid reservoir is operable. | | | | | | | *Hoses and fittings are in good condition. *Service records are available and current. | | | | | | | Remarks | 21. Liquid Fuel Storage and Distribution: | | | | | | | Criteria: | | | 1 | 2 | 3 | | *Piping, Valves, and Fittings Piping outside berm area is protected; piping penetra | | rounded; and n | o leaks. | • | | | *Pumps Regulators installed and properly work; and maximum pressure placarde *Tanks Supported and securely anchored; contents clearly labeled; free from corr | | h liquid level qa | nues. pa | ave vent | | | devices; and located in bermed area to contain contents. | osion, nitou wit | ii iiqala ievel ga | uges, ne | ave vent | | | *Secondary Containment Container is free of cracks and leaks; sufficient for volur | me; free of litter | and other object | cts. | | | | *Cathodic Protection Installed; free of corrosion; and sacrificial plate volume is 25 | % or +. | | | | | | Remarks | ı | | | | | | 22. Unique Local Facility Features: | | | 1 | 2 | 3 | | Criteria: | Remarks | ^{**} Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work Arounds" 3 - Critical Impact - No Suitable Work Arounds; Work Stoppage/Life-Safety Hazard | Photographic Documentation (If yes, please attach) | Yes | No | |---|----------|-----| | Remarks | <u> </u> | Are work orders (Air Force Form 332) required for discrepancies? | Yes | No | | Will completion of "332" work order discrepancies restore the building to an operational condition? | Yes | No | | Remarks | 100 | 110 | IV. Summary | | | | TV. Summary | FACILI | TIES ASSESSMENT CH | IECKLIST | | | | | | |--------------------------------------|--------------------------|--|------------|-----------|--------|----------|----------|------------| | Categ | ory Code 212-213 | 3 Tactical Missile/Glide We | eapon Main | itenand | e Sho | p | | | | Installation Name | | Location | • | y Bldg Nu | | • | | | | Inspector | Unit POC | Insp. Date | | MAJCOM | | | | | | Sq Footage | Type Constr. | Year Built | | ast Inspe | ection | | | | | | 71 | rm missile and glide munitions assen | | | | ns. test | ing, and | repair. | | Facility Components | , , | • | | | • | | <u> </u> | • | | | dition of the facility v | with respect to mission impact. | | | Mis | sion R | equirem | ents | | *Does the base master p | | | | | Me | | | lot Meet | | *Are there any outstandi | | y canagary cours | | | IVIC | Cio | D0001 | iot ivicot | | - | - | he facility from the latest inspections? |) | | | | | | | *Does the facility user ha | • | • | • | | | | | | | *Do the bays' size and s | • | | | | | | | | | • | • | | | | | | | | | *Does location of facility | | | | | | | | | | *Does the facility design
Remarks | allow for known future | mission changes? | | | | | | | | | | | | | | | | | | II. Mission Design Requir | rements | | Design Re | eauireme | nts | | | 4.6.6 | | ii. Miosion Besign Requi | Cilicino | | Meets | Doesn | | Mis | sion Imp | act** | | 1 A test cell room for elect | rical and resistance ch | ecks of rocket motors (if required for | | | | | _ | _ | | on-hand systems). | | oone or roomer meters (iii roquii ou roc | | | | 1 | 2 | 3 | | Remarks | | | | 1 | | | | | | | | | | | | | | | | 2. Bay doors a minimum 10 | 0 ft H X 17 ft W (3 m X | 5 m) and loading dock size | | | | 1 | 2 | 3 | | commensurate with asse | et size and handling re | quirements. | | | | ' | | 3 | | Remarks 3. Facility size depends on | the missile/munitions | systems to be handled. | | | | 1 | 2 | 3 | | Remarks | | | | | | | | | | - | • | converter systems consisting of: | | | | 1 | 2 | 3 | | *115VAC, 60 Hz single- | • | | | | | | | | | *115VAC, 400 Hz, 3-pha | ase electricity. | | | | | | | | | Remarks | | | | | | | | | | | mounted crane rated a | t 4,000 lbs. (1,814 kg) is required in | | 1 | | 1 | 2 | 3 | | each bay. | | | | 1 | | | | Ŭ | | Remarks | | | | | | | | | | 6. Facility requires a separa | ate utility room for low | and high air pressure systems (150 | | | | | | | | , , , | • | vely) lines for each bay) and HVAC. | | | | 1 | 2 | 3 | | Remarks | | 77 | | 1 | | | | | | 7. Facility must have drive- | through work bavs | | | | | | | | | · · | - |) bays (dependent upon mission and | | 1 | | 1 | 2 | 3 | | interpretation of concurre | | , 24,5 (dopondont upon iniddion and | | | | | 1 | | | *Drive-through paint boo | • , | nendent on mission | | | | | | | | Remarks | an may be required de |
pendent on mission. | | | | | | | | | | | | | | | | | ^{**} Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work Arounds" 3 - Critical Impact - No Suitable Work Arounds; Work Stoppage/Life-Safety Hazard | II. Mission Design Requirements (Continued) | Design Requirements Mission Impo | | | | 444 | | |--|----------------------------------|-------------------|-----------|---------------|----------|--| | | Meets | Doesn't Meet | Miss | sion Impact** | | | | 8. Facility must have: | | | _ | _ | _ | | | *Tool, supply, and equipment room. | | | 1 | 2 | 3 | | | *Ready and training room. | | | | | | | | *Latrine facilities. | | | | | | | | *Approximately 1,500 sq. ft. (139 m ²) administrative area. | | | | | | | | Remarks | | | | | | | | | | | | | | | | O Facility and have a surjected limberian made discount and any address and any | | | Г | | | | | Facility must have serviceable lightning protection and grounding systems. | | | 1 | 2 | 3 | | | Remarks | III. Facility Conditions | | Conditions | Miss | sion Imp | act** | | | 4. Fundaciona Octator | Satisfactory | Unsatisfactory | | | | | | 1. Explosives Safety: | | | 1 | 2 | 3 | | | Criteria: *Siting Requirements Facility is sited in accordance with DoD 6055.9 STD and AF | -MΔN 91-201 (|)-D requiremen | te are e | atiefied | net | | | explosives weight limits are not exceeded, and commensurate measures are in-place | | | | | | | | assessments are performed. | | | , | | | | | *Placards Explosives limits and fire/chemical symbols are displayed. | | | | | | | | *Inspections Annual ground and explosives safety and facility inspections are per | formed. | | | | | | | *Concurrent Operations MAJCOM interpretation of concurrent operations rules ar | | d: factors must | conside | er wheth | er walls | | | protrude through ceiling. | | ., | | | | | | *Grounding A means to dissipate static electricity buildup is installed; static bonds | s and grounds | are tested for re | sistance | and co | ntinuity | | | and records are on hand as per AFI 32-1065. | | | | | | | | *Lighting Explosive-proof lights are used in Class I (explosives fuel/vapors) and C | lass II (explosiv | res dust) enviro | nments; | UL-ap | proved | | | lights are acceptable for all other environments. | | | | | | | | *Wiring Wires to structures are underground at least 50 ft (15 m) away and have I | ightning arresto | ors and surge pr | otection | ١. | | | | *Installed Equipment Meets NFPA 70 and AFI 32-1065 requirements. | | | | | | | | *Windows Made of blast-resistant material. | | | | | | | | *General Facility has good drainage and is vermin resistant. | | | | | | | | Remarks | 2. Walls: | | | 1 | 2 | 3 | | | Criteria: | | | ' | | 3 | | | *Exterior Clean, intact, and free from damage. Paint and caulking are in good cor | | | | | | | | *Interior Structural members and cross bracing are free from deterioration, caulking | ng around wall _l | penetrations is v | watertigl | nt, and t | here | | | are no unauthorized attachments that may compromise the design function. | | | | | | | | *Bay walls 12-in (305 mm) thick reinforced (2,500 psig) (1,034 kPa) concrete, in g | good condition, | with no unautho | rized at | tachmei | nts. | | | Remarks | 3. Roof: (Circle One) Shingle Metal Gravel Rolled Frangible Concrete | | | | | 0 | | | Criteria: | | | 1 | 2 | 3 | | | *Free of leaks. | | | | | | | | *Attachments are secure. | | | | | | | | *No signs of failure, separation, or curling. | | | | | | | | Remarks | | | | | | | | | | | | | | | | 4. Doors: | | | | | | | | Criteria: | | | 1 | 2 | 3 | | | *Overhead doors raise and lower smoothly, and can be locked in place. | | | | | • | | | *Doors swing/roll freely and fit in jambs. | | | | | | | | *Locks and security hasps are in good condition. | | | | | | | | *Safety mechanisms are in place to prevent accidental or inadvertent closing. | | | | | | | | Remarks | | | | | | | | | | | | | | | | III. Facility Conditions (Continued) | ued) General Conditions | | 1 | | | |--|-------------------------|----------------|-----|----------|----------| | | Satisfactory | Unsatisfactory | Mis | sion Imp | act** | | 5. Floors: Criteria: | | | 1 | 2 | 3 | | *Concrete is in good condition, without cracks and with a smooth surface to allow ea | asy equipment | movement. | | | | | Remarks | | | | | | | 6. Ceiling : Criteria: | | | 1 | 2 | 3 | | *No visible damage, watermarks, or sagging. *No obvious hazards to personnel on the floor. | | | | | l | | Remarks | | | | | | | | | | | | | | 7. Hoist and Lifting Crane: Criteria: | | | 1 | 2 | 3 | | *Permanently mounted systems are electrically bonded to the facility. *System in good repair. *Certification and proof-load records are up-to-date. *Traverse movement is smooth and unimpaired. | | | | | | | Remarks | | | | | | | 8. HVAC: Criteria: | | | 1 | 2 | 3 | | *Ductwork and accessories well supported, insulation intact, and outlet diffusers are | e clean. | | | | <u> </u> | | *Central equipment (heat exchangers, pumps, and fans) is clean and well maintaine *Wiring is in conduits and insulation is intact. *Electrical control and switchgear is properly tagged, labeled, and housed. *Filters are clean. *Stand-alone equipment (boiler and chiller units) is well maintained. *Start/stop control switch is properly mounted. *Damper controls and motors are in good working order. | eu. | | | | | | Remarks | | | | | | | 9. Facility Electrical: Criteria: | | | 1 | 2 | 3 | | *All wiring is in conduit. *Ground devices are free of corrosion. *Support poles are in good condition and located at least 50 feet (15 m) away from *Switch box plates are water and dust tight. *Switches are in spark-proof enclosures. *Junction boxes are spark-proof and watertight. *Transfer switch and breaker panels are operable. *Generator and back-up power is available and in good repair. *Substitutions are supported to provide a pagestions. | | | | | | | *Substations are away from explosives operations. *Switches and breakers contain lightning arrestors. *No hazardous materials [polychlorinated biphenyls (PCBs)] are present. *Transformers are free of leaks, are closed, and are weather-proof. *If required, appropriate surge protection devices will be installed. | | | | | | | Remarks | | | | | | ^{**} Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work Arounds" 3 - Critical Impact - No Suitable Work Arounds; Work Stoppage/Life-Safety Hazard | III. Facility Conditions (Continued) | General (| Conditions | Mise | sion Imp | nact** | |---|-------------------|--------------------|-----------|---|----------| | | Satisfactory | Unsatisfactory | IVIISS | Jon Imp | act | | 10. Plumbing and Mechanical Systems: | | | 1 | 2 | 3 | | Criteria: | | | | | | | *Drainage systems support holding tanks, and drain and waste facilities are properly | y maintained. | | | | | | *Meters are operable. | | | | | | | *Piping is free of corrosion and located away from moving equipment. | | | | | | | *Valves and piping are free of leaks. | | | | | | | *Piping penetrating the facility is grounded. | | | | | | | *Pressure regulators are installed and operable. | | | | | | | *Shut-off valves are clearly marked. | | | | | | | *Steam and hot water lines are grounded. | | | | | | | Remarks | | | | | | | romano | | | | | Ī | 11. Fire Protection/Prevention: | | | 1 | | 2 | | Criteria: | 1 | | 1 | 2 | 3 | | *Sprinkler System Piping is properly installed and supported; system is free of lea | ks; sprinkler he | eads are properly | y positic | ned; an | id the | | system shut-off valve is readily accessible and unobstructed. | • | • | • | | | | *AFFF and Carbon Dioxide Bottles Supported, secured, and inspections are curre | ent. | | | | | | *Fire Alarm Panel is marked and accessible. | | | | | | | *Detectors Well-located and operable. | | | | | | | *Pull Stations Well-located and alarms are audible. | | | | | | | *Halon System Inspections are current; instructions are posted; and halon bottles | are supported | and secured. | | | | | *Fire Drills Conducted at least every six months. | • • | | | | | | *Vegetation Control Exercised within 50 ft (15m) of above-ground facilities. | | | | | | | *Emergency Evacuation Sufficient stairs available (if applicable); when possible, a | a minimum of t | ພດ 32-in (812 mr | m) wide | outward | d- | | opening doors within 75 ft (23 m) for emergency evacuation. | | (- | | • | • | | Remarks | - | | | | | 12. Natural Gas Storage and Distribution (as applicable): | 1 | l l | 1 | 2 | 3 | | Criteria: | <u> </u> | | | لــــّـــا | | | *Cathodic Protection A system is installed, corrosion free, and the sacrificial plate | | | | | | | *Pipes, Valves, and Fittings Outside components are protected from vehicles and | other moving of | objects; piping pe | enetratir | ng the fa | acility | | must be grounded; and shut-off valves are readily accessible. | | | | | | | *Regulators Are accessible, supported, and leak-free. | | | | _ | | |
*Storage Tanks Are securely anchored to their support structure, have pressure re | elief valves, are | e protected from | vehicula | ar dama | age, and | | tank surface and connections are free of corrosion. | | | | | | | Remarks | 13. Central Steam / Hot Water Generation and Distribution: | | 1 | | | | | Criteria: | 1 | l l | 1 | 2 | 3 | | *Heating Water Treatment Filters are properly installed and water-conditioning eq | uinment is mai | ntained current. | | | | | *Steam/Hot Water Generation Temperature and cooling controls are operable; pre | | | are and | hored: a | and | | system provides sufficient quantities. | ESSUIC VALVE .C | Operabio, inice : | are une. | 10100, 0 | aru | | Remarks | | | | | | | Remarks | III. Facility Conditions (Continued) | General (| Conditions | Mie | sion Imp | nact** | | | | | | |---|--------------------|--------------------|---------------|----------|---------|--|--|--|--|--| | | Satisfactory | Unsatisfactory | Wilcoloff Imp | | act | | | | | | | 14. Compressed Air Generation and Distribution: Criteria: | | | 1 | 2 | 3 | | | | | | | *Pipes, Valves, and Fittings Piping is located below grade; cathodic protection is installed; and valves, dehydrators, and meters are operable. | | | | | | | | | | | | *Compressors Tank and accessories are secured; foundation is paved or padded release valves are operable. | l; data plate is l | egible; and pres | sure reg | julators | and | | | | | | | Remarks | 15. Pavements: Criteria: | | | 1 | 2 | 3 | | | | | | | *Lighting Perimeter security lights are installed and sufficient lighting for night ope | | - | | | | | | | | | | *Roads Pavement is structurally sound and supports loaded vehicles; markings a
*Parking Properly sited; sufficient room to maneuver; type of pavement supports
spaces; and lots are properly marked. | gross weight of | | | dequate | ; | | | | | | | *Drainage Structures are sound and maintained; and areas are free of debris and Remarks | l blockage. | | | | | | | | | | | remains | | | | | | | | | | | | 16. Grounds: | | | 4 | _ | _ | | | | | | | Criteria: | | | 1 | 2 | 3 | | | | | | | *Sidewalks and Miscellaneous Pads Sidewalks are in good repair; pads are in go equipment. | od repair; and p | Dads are sufficie | ntiy size | a tor | | | | | | | | *Landscaping Grass, trees, and shrubs are maintained; and grounds are free of h
*Erosion Control Area is free of erosion with suitable vegetation to prevent erosio
*Fencing Security fencing is installed and is in good repair; vegetation is controlle | n. | | an nates | are one | arable | | | | | | | Remarks | a around renoil | ig, and rail-drive | ii gates | arc opc | nabic. | 17. Water Supply and Distribution: Criteria: | | | 1 | 2 | 3 | | | | | | | *Well/Water Source Quality testing records are current and water supply is adequateries. *Pipes, Valves, and Fittings Located below grade; cathodic protection is installed | | eters are operab | le; and ı | pipes er | ntering | | | | | | | the facility must be grounded. *Elevated Tanks Containment areas are free of debris; tanks are in good repair; a | and support stru | uctures are stabl | e and ir | ı good r | epair. | | | | | | | *Water Treatment Filters are installed and conditioning equipment is maintained. Remarks | 18. Lightning Protection System (LPS) Installed: | T | | | | | | | | | | | Criteria: | | | 1 | 2 | 3 | | | | | | | *LPS inspection documentation is being properly maintained. | | | | | | | | | | | | *An LPS is Installed System features include air terminals and low impedance pa
*LPS components are grounded and all metallic penetrations are bonded. | ths to ground. | | | | | | | | | | | *Side-flash protection is provided through separation. | | | | | | | | | | | | *Surge protection is provided. | | | | | | | | | | | | *Meets NFPA 780 and MIL-HDBK-419 requirements. Remarks | ^{**} Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work Arounds" 3 - Critical Impact - No Suitable Work Arounds; Work Stoppage/Life-Safety Hazard | III. Facility Conditions (Continued) | General (| Conditions | | | | |--|---------------------|---|------------|----------|--------| | in. I acinty conditions (continues) | Satisfactory | Unsatisfactory | Miss | sion Imp | oact** | | 19. Lighting: | Catiolaciery | Cricationactory | | _ | _ | | Criteria: | | | 1 | 2 | 3 | | *Fluorescent Fixtures If not designed with self-locking tubes, have a retaining de | vice. | | | | | | *Stairs and Ramps Are illuminated with at least 5 foot-candles (54 meter-candles) |) of light. | | | | | | *General Illumination Guidelines Hallways require a minimum of 5 foot-candles (5 | 34 meter-candle | s) of light while | detailed | work m | nay | | require 100 foot-candles (1,076 meter-candles). Bio-Environmental Engineering is | contacted to en | sure proper illur | nination | is avail | lable. | | *Excessive Lighting Avoided to prevent glare and harsh shadows. This is very im | portant for exte | rior lighting. | | | | | *Computer Usage Lighting is adequate but not too bright to cause glare or discom
*No burnt out bulbs. | nfort. | | | | | | Remarks | | | | | | | remand | 00 HJP. H7 | | | | | 1 | | 20. Hydraulic Unit: | | | 1 | 2 | 3 | | Criteria: | | | | l | | | *Unit is clean. *Electrical cables are in good repair. | | | | | | | *Fluid reservoir is operable. | | | | | | | *Hoses and fittings are in good condition. | | | | | | | *Service records are available and current. | | | | | | | Remarks | , , , , , , , , , , , , , , , , , , , | | | | | 21. Liquid Fuel Storage and Distribution: | | | 1 | 2 | 3 | | Criteria: | L | | <u> </u> | | | | *Piping, Valves, and Fittings Piping outside berm area is protected; piping penetra | ating facility is g | rounded; and no |) leaks. | | | | *Pumps Regulators installed and properly work; and maximum pressure placarde | | | | | | | *Tanks Supported and securely anchored; contents clearly labeled; free from corr | rosion; fitted wit | h liquid level gai | uges; na | ave ven | t | | devices; and located in bermed area to contain contents. | | | | | | | *Secondary Containment Container free of cracks and leaks; sufficient for volume | • | nd other objects. | • | | | | *Cathodic Protection Installed; free of corrosion; and sacrificial plate volume is 25 | % or +. | | | | | | Remarks | 22. Unique Local Facility Features: | | 1 | | | | | Criteria: | | | 1 | 2 | 3 | | Citiena. | | <u>. </u> | | | | | | | | | | | | Develo | | | | | | | Remarks | Photographic Documentation (If yes, please attach) | | Ye | 26 | | No | | Remarks | | | | | | | Remarks | | | | | | | | | | | | | | Are work orders (Air Force Form 332) required for discrepancies? | | Ye | 3 S | N | No | | Will completion of "332" work order discrepancies restore the building to an operational | condition? | Ye | es | ١ | No | | Remarks | | • | IV. Summary | | | | | | | ···· ········ | ^{**} Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work Arounds" 3 - Critical Impact - No Suitable Work Arounds; Work Stoppage/Life-Safety Hazard | | | TIES ASSESSMENT | | | | | | |---|--|---|---------------------|------------------------------|-----------|----------|----------| | | Category Code 2 | 215-552 Weapons and F | | | | | | | Installation Name | I | Location | | Facility Bldg Number | | | | | Inspector
Sq Footage | Unit POC Type Constr. | Insp. Date
Year Built | | MAJCOM Date Last Inspection | | | | | | | overhaul and repair of aircraft rele | | | I | | | | Facility Components | inty provides space for | overnadi and repair of allerait rei | case and gair syste | JIIIG. | | | | | | ndition of the facility | with respect to mission impact. | | | Mission F | Requirem | nents | | *Does the base master | | | | | Meets | Does I | Not Meet | | *Are there any outstand | ling AF Forms 332? | | | | | | | | *Are there any safety or | r security write-ups on t | he facility from the latest inspection | ons? | | | | | | *Does the facility user h | nave the site plan or lice | ense available? | | <u>-</u> | | - | | | *Do the bays' size and s | • | | | | | | | | *Does location of facility | • | | | | | | | | *Does the facility design
Remarks | n allow for known future | e mission changes? | | | | | | | II. Mission Design Requi | rements | | | equirements | Mis | ssion Im | pact** | | 4.0 | | | Meets | Doesn't Me | et | | | | 1. Space Requirements. *10.530 sq.ft (978 m²)
f | or cinale wing aircraft n | ot equipped w/Multiple Ejector | | | 1 | 2 | 3 | | Racks (MER). | or single-wing aircraft in | ot equipped w/Multiple Elector | | 1 | I | | | | *Additional 5,000 sq ft (
*5,000 sq ft (464 m²) for
*Additional 3,000 sq ft (| r 12 Primary Assigned at 464 m²) for each subser 12 PAA B-1units. 279 m²) for each subser age space w/supportibility support equipment aning room. | Aircraft (PAA) B-52 units w/heav
equent 12 PAA B-52 unit.
equent 12 PAA B-1 tasking.
ing office space for four people. | y adapter stores/M | ER beams an | d cluster | racks. | | | | 30.00 | | | _ | • | | | | guns, and ejector racks | | size of the support equipment, | | | 1 | 2 | 3 | | Remarks | . | | ı | 1 | I | | | | | | | | | | | | | 3. B-1 facilities. | | | | | | I | | | | 250 psig (1,724 kPa) fo | ootprint and 50,000 lb. (22,680 kg | 1) | | 1 | 2 | 3 | | trailer weight. | , , | | , | | | | | | *Bay drive-through capa | ability with 12 ft X 12 ft | (3.7 m X 3.7 m) doors. | | | | | | | Remarks | | | | | | | | | 4. One monorail overhead | hoist minimum 10-ton | (10,160 kg) capacity. | | | 1 | 2 | 3 | | *For B-52 units. | | | | | | | | | *For B-1 units.
Remarks | | | | | | | | | | | | | | 1 | | | | 5. Facility may need high | security hasps and an i | ntrusion detection system. | | | 1 | 2 | 3 | | Remarks | | | 1 | 1 | | 1 | l | | 6 Electrical Power Requir | ements. | | | | 4 | 0 | 2 | | *Non-Powered Trailers | 120 and 220VAC, 60 | | | | 1 | 2 | 3 | | | 0, 220, and 440 VAC 6 | 0 Hz (440VAC outlets copiously s | spaced in and arou | nd facility). | | | | | Remarks | | | | | | | | | II. Mission Design Requirements (Continued) | . , , | | Mis | pact** | | |---|------------------|-----------------------------|-----------|--|-----------| | To the same bases | Meets | Doesn't Meet | | · · · · | T | | Facility must have: *Tool, supply, bench stock, and equipment room. | | | 1 | 2 | 3 | | *Ready and/or training room with personnel lockers available. *Latrine facilities. | | | | | | | *Approximately 1,500 sq ft (139 m²) administrative area. Remarks | | | | | | | remars | | | | | | | 8. Facility must have a serviceable lightning protection system. | | | 1 | 2 | 3 | | Remarks | • | , | | | • | | Facility must be constructed with DDESB approval if sited. | $\overline{}$ | | 1 | 2 | 3 | | Remarks | | 1 | | <u> </u> | | | 10. Facility power requirements are driven by systems being worked on. | $\overline{}$ | | 1 | 2 | 3 | | Remarks | | <u> </u> | | <u> </u> | | | III. Facility Conditions | General | Conditions | . A:- | · | 1++ | | • | Satisfactory | Unsatisfactory | Mis | sion Im | pact** | | 1. Explosives Safety: | | | 1 | 2 | 3 | | Criteria: *Siting RequirementsFacility is sited or licensed in accordance with DoD 6055.9 | STD and AFMA | <u>Ι</u>
N 91-201. Any ε | exception | ons are | properly | | identified and risk assessments are performed. | | | | | | | *Inspections Annual weapons safety, ground safety, and facility inspections are p | performed. | | | | | | *Windows Made of blast-resistant material if within the explosives clear zone. | | | | | | | *General Facility has good drainage and is vermin resistant. | | | | | | | *Placards Explosives limits and fire/chemical symbols are displayed. | | | | | -4 | | *Grounding A means to dissipate static electricity buildup is installed; static bond | ds and grounds a | are tested for res | sistance | and co | ontinuity | | and records are on hand as per AFI 32-1065. | | | | | | | *Installed Equipment Meets NFPA 70 and AFI 32-1065 requirements. Remarks | | | | | | | relians | | | | | | | | | | | | | | 2. Walls: | Τ | | | | | | Criteria: | | | 1 | 2 | 3 | | *Exterior Clean, intact, and free from damage. Paint and caulking are in good co | | | اموالت: | | | | *Interior Structural members and cross bracing are free from deterioration, adequivall penetrations watertight, and there are no unauthorized attachments that may of | • | U | , | caulking | g around | | Remarks | Joinprennes a | design ransas | | | | | Tomano | | | | | | | | | | | | | | Roof: (Circle One) Shingle Metal Gravel Rolled Frangible Concrete Criteria: | Т | | 1 | 2 | 3 | | *Free of leaks. | | | | <u>. </u> | <u>.</u> | | *Attachments are secure. | | | | | | | *No signs of failure, separation, or curling. Remarks | | | | | | | remand | | | | | | | 4. Doors: | | | | | T | | Criteria: | | | 1 | 2 | 3 | | *Overhead doors raise and lower smoothly, and can be locked in place. *Doors swing/roll freely and fit in jambs. | | | | | | | *Locks and security hasps are in good condition. | | | | | | | *Safety mechanisms are in place to prevent accidental or inadvertent closing. | | | | | | | Remarks | ^{**} Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work Arounds" 3 - Critical Impact - No Suitable Work Arounds; Work Stoppage/Life-Safety Hazard | III. Facility Conditions (Continued) | General Conditions | | Mission Impa | | | |--|--------------------|----------------|--------------|----------|--------| | | Satisfactory | Unsatisfactory | IVIIS | sion imp | oact** | | 5. Floors: | | | 4 | _ | _ | | Criteria: | | | 1 | 2 | 3 | | *Concrete is in good condition, without cracks, and with a smooth surface to allow | easy movement | of equipment. | | | | | *Adequate drainage with oil-water separator in maintenance work bays. | | | | | | | Remarks | | | | | | | | | | | | | | | 1 | _ | | | | | 6. Ceiling: | | | 1 | 2 | 3 | | Criteria: *No visible damage, watermarks, or sagging. | | | | | | | *No obvious hazards to personnel on the floor. | | | | | | | Remarks | 7. Hoist and Lifting Crane: | | | 1 | 2 | 3 | | Criteria: | | | | | | | *Permanently mounted systems are electrically bonded to the facility. | | | | | | | *System is in good repair. | | | | | | | *Certification and proof-load records are up-to-date. | | | | | | | *Traverse movement is smooth and unimpaired. | | | | | | | Remarks | 8. HVAC: | | | | | | | Criteria: | | | 1 | 2 | 3 | | *Ductwork and accessories well supported, insulation intact, and outlet diffusers ar | e clean. | | | 1 | | | *Central equipment (heat exchangers, pumps, and fans) is clean and well maintain | | | | | | | *Wiring is in conduits and insulation is intact. | .00. | | | | | | *Electrical control and switchgear is properly tagged, labeled, and housed. | | | | | | | *Filters are clean. | | | | | | | *Stand-alone equipment (boiler and chiller units) is well maintained. | | | | | | | | | | | | | | *Start/stop control switch is properly mounted. | | | | | | | *Damper controls and motors are in good working order. | | | | | | | Remarks | 9. Facility Electrical: | | | | | _ | | Criteria: | | | 1 | 2 | 3 | | *All wiring is in conduit. | l———— | J. | | | | | *Ground devices are free of corrosion. | | | | | | | *Support equipment may have special electrical requirements. | | | | | | | *Switch box plates are water and dust tight. | | | | | | | *Switches are in spark-proof enclosures. | | | | | | | *Junction boxes are spark-proof and watertight. | | | | | | | | | | | | | | *Transfer switch and breaker panels are operable. | | | | | | | *Generator and back-up power is available and in good repair. | | | | | | | *May need special power requirements for test equipment. | | | | | | | *Switches and breakers contain lightning arrestors. | | | | | | | *No hazardous materials [polychlorinated biphenyls (PCBs)] are present. | | | | | | | *Transformers are free of leaks, are closed, and are weather-proof. | | | | | | | *If required, appropriate surge protection devices are installed. | | | | | | | Remarks | ^{**} Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work Arounds" 3 - Critical Impact - No Suitable Work Arounds; Work Stoppage/Life-Safety Hazard | III. Facility Conditions (Continued) | | Conditions | Mis | sion Imp | nact** | |--|-------------------|--------------------------|----------------|-----------|--------------| | | Satisfactory | Unsatisfactory | | J.O | 7431 | | 10. Plumbing and Mechanical Systems: | | | 1 | 2 | 3 | | Criteria: | | | | _ | | | *Drainage systems support holding tanks, and drain and waste facilities are proper | ly maintained. | | | | ļ | | *Meters are operable. | | | | | ļ | | *Piping is free of corrosion and located away from moving equipment. | | | | | ļ | | *Valves and piping are free of leaks. | | | | | I | | *Piping penetrating the facility is grounded. | | | | | | | *Pressure regulators are installed and operable. | | | | | I | | *Shut-off valves are clearly marked. | | | | | ļ | | *Steam
and hot water lines are grounded. | | | | | ļ | | *Emergency eyewash and shower stations installed. | | | | | ļ | | Remarks | | | | | | | | | | | | I | | | | | | | ļ | | | | | | | ļ | | | | | | | | | 11. Fire Protection/Prevention (as applicable): | | | 1 | 2 | | | Criteria: | <u> </u> | | 1 | 2 | 3 | | *Sprinkler System Piping is properly installed and supported; system is free of le | aks; sprinkler he | ads are properly | y positio | ned; an | d the | | system shut-off valve is readily accessible and unobstructed. | | | | | | | *AFFF and Carbon Dioxide Bottles Supported, secured, and inspections are curr | ent. | | | | | | *Fire Alarm Panel is marked and accessible. | | | | | | | *Detectors Well-located and operable. | | | | | | | *Pull Stations Well-located and alarms are audible. | | | | | | | *Halon System Inspections are current; instructions are posted; and halon bottle | s are supported | and secured. | | | | | *Fire Drills Conducted at least every six months. | | | | | | | *Vegetation Control Exercised around the facility. | | | | | | | *Emergency Evacuation Sufficient stairs available (if applicable); when possible, | a minimum of tv | <i>ı</i> o 32-in (812 mr | n) wide | outward | -k | | opening doors within 75 ft (23 m) for emergency evacuation. | | | | | | | *Fire extinguishers readily available. | | | | | | | | | | | | | | *Flammable and combustible materials are properly stored. | | | | | | | *Flammable and combustible materials are properly stored. *Facility is clean. | | | | | | | *Flammable and combustible materials are properly stored. | | | | | | | *Flammable and combustible materials are properly stored. *Facility is clean. | | | | | | | *Flammable and combustible materials are properly stored. *Facility is clean. | | | | | | | *Flammable and combustible materials are properly stored. *Facility is clean. | | | | | | | *Flammable and combustible materials are properly stored. *Facility is clean. | | | | | | | *Flammable and combustible materials are properly stored. *Facility is clean. | | | | | | | *Flammable and combustible materials are properly stored. *Facility is clean. | | | | 2 | | | *Flammable and combustible materials are properly stored. *Facility is clean. Remarks | | | 1 | 2 | 3 | | *Flammable and combustible materials are properly stored. *Facility is clean. Remarks 12. Natural Gas Storage and Distribution (as applicable): Criteria: | (anode) volum | ₃ is 25 % or +. | 1 | 2 | 3 | | *Flammable and combustible materials are properly stored. *Facility is clean. Remarks 12. Natural Gas Storage and Distribution (as applicable): Criteria: *Cathodic Protection A system is installed, corrosion free, and the sacrificial plate | | | 1
enetratii | | 3
acility | | *Flammable and combustible materials are properly stored. *Facility is clean. Remarks 12. Natural Gas Storage and Distribution (as applicable): Criteria: *Cathodic Protection A system is installed, corrosion free, and the sacrificial plate *Pipes, Valves, and Fittings Outside components are protected from vehicles an | | | 1
enetratii | | 3 acility | | *Flammable and combustible materials are properly stored. *Facility is clean. Remarks 12. Natural Gas Storage and Distribution (as applicable): Criteria: *Cathodic Protection A system is installed, corrosion free, and the sacrificial plate | | | 1
enetratio | | 3 acility | | *Flammable and combustible materials are properly stored. *Facility is clean. Remarks 12. Natural Gas Storage and Distribution (as applicable): Criteria: *Cathodic Protection A system is installed, corrosion free, and the sacrificial plate *Pipes, Valves, and Fittings Outside components are protected from vehicles an must be grounded; and shut-off valves are readily accessible. | d other moving o | bjects; piping p | | ng the fa | · | | *Flammable and combustible materials are properly stored. *Facility is clean. Remarks 12. Natural Gas Storage and Distribution (as applicable): Criteria: *Cathodic Protection A system is installed, corrosion free, and the sacrificial plate *Pipes, Valves, and Fittings Outside components are protected from vehicles an must be grounded; and shut-off valves are readily accessible. *Regulators Are accessible, supported, and leak-free. | d other moving o | bjects; piping p | | ng the fa | · | | *Flammable and combustible materials are properly stored. *Facility is clean. Remarks 12. Natural Gas Storage and Distribution (as applicable): Criteria: *Cathodic Protection A system is installed, corrosion free, and the sacrificial plate *Pipes, Valves, and Fittings Outside components are protected from vehicles an must be grounded; and shut-off valves are readily accessible. *Regulators Are accessible, supported, and leak-free. *Storage Tanks Are securely anchored to their support structure, have pressure tank surface and connections are free of corrosion. | d other moving o | bjects; piping p | | ng the fa | · | | *Flammable and combustible materials are properly stored. *Facility is clean. Remarks 12. Natural Gas Storage and Distribution (as applicable): Criteria: *Cathodic Protection A system is installed, corrosion free, and the sacrificial plate *Pipes, Valves, and Fittings Outside components are protected from vehicles an must be grounded; and shut-off valves are readily accessible. *Regulators Are accessible, supported, and leak-free. *Storage Tanks Are securely anchored to their support structure, have pressure | d other moving o | bjects; piping p | | ng the fa | · | | *Flammable and combustible materials are properly stored. *Facility is clean. Remarks 12. Natural Gas Storage and Distribution (as applicable): Criteria: *Cathodic Protection A system is installed, corrosion free, and the sacrificial plate *Pipes, Valves, and Fittings Outside components are protected from vehicles an must be grounded; and shut-off valves are readily accessible. *Regulators Are accessible, supported, and leak-free. *Storage Tanks Are securely anchored to their support structure, have pressure tank surface and connections are free of corrosion. | d other moving o | bjects; piping p | | ng the fa | · | | *Flammable and combustible materials are properly stored. *Facility is clean. Remarks 12. Natural Gas Storage and Distribution (as applicable): Criteria: *Cathodic Protection A system is installed, corrosion free, and the sacrificial plate *Pipes, Valves, and Fittings Outside components are protected from vehicles an must be grounded; and shut-off valves are readily accessible. *Regulators Are accessible, supported, and leak-free. *Storage Tanks Are securely anchored to their support structure, have pressure tank surface and connections are free of corrosion. | d other moving o | bjects; piping p | | ng the fa | · | | *Flammable and combustible materials are properly stored. *Facility is clean. Remarks 12. Natural Gas Storage and Distribution (as applicable): Criteria: *Cathodic Protection A system is installed, corrosion free, and the sacrificial plate *Pipes, Valves, and Fittings Outside components are protected from vehicles an must be grounded; and shut-off valves are readily accessible. *Regulators Are accessible, supported, and leak-free. *Storage Tanks Are securely anchored to their support structure, have pressure tank surface and connections are free of corrosion. | d other moving o | bjects; piping p | | ng the fa | · | | *Flammable and combustible materials are properly stored. *Facility is clean. Remarks 12. Natural Gas Storage and Distribution (as applicable): Criteria: *Cathodic Protection A system is installed, corrosion free, and the sacrificial plate *Pipes, Valves, and Fittings Outside components are protected from vehicles an must be grounded; and shut-off valves are readily accessible. *Regulators Are accessible, supported, and leak-free. *Storage Tanks Are securely anchored to their support structure, have pressure tank surface and connections are free of corrosion. Remarks | d other moving o | bjects; piping p | vehicul | ng the fa | age, and | | *Flammable and combustible materials are properly stored. *Facility is clean. Remarks 12. Natural Gas Storage and Distribution (as applicable): Criteria: *Cathodic Protection A system is installed, corrosion free, and the sacrificial plate *Pipes, Valves, and Fittings Outside components are protected from vehicles an must be grounded; and shut-off valves are readily accessible. *Regulators Are accessible, supported, and leak-free. *Storage Tanks Are securely anchored to their support structure, have pressure tank surface and connections are free of corrosion. Remarks | d other moving o | bjects; piping p | | ng the fa | · | | *Flammable and combustible materials are properly stored. *Facility is clean. Remarks 12. Natural Gas Storage and Distribution (as applicable): Criteria: *Cathodic Protection A system is installed, corrosion free, and the sacrificial plate *Pipes, Valves, and Fittings Outside components are protected from vehicles an must be grounded; and shut-off valves are readily accessible. *Regulators Are accessible, supported, and leak-free. *Storage Tanks Are securely anchored to their support structure, have pressure tank surface and connections are free of corrosion. Remarks 13. Central Steam / Hot Water Generation and Distribution: Criteria: | d other moving o | bjects; piping p | vehicul | ng the fa | age, and | | *Flammable and combustible materials are properly stored. *Facility is clean. Remarks 12. Natural Gas Storage and Distribution (as applicable): Criteria: *Cathodic Protection A system is installed, corrosion free, and the sacrificial plate *Pipes, Valves, and Fittings Outside components are protected from vehicles an must be grounded; and shut-off valves are readily accessible. *Regulators Are accessible, supported, and leak-free. *Storage Tanks Are securely anchored to their support structure, have pressure tank surface and connections are free of corrosion. Remarks 13. Central Steam / Hot Water
Generation and Distribution: Criteria: *Heating Water Treatment Filters are properly installed and water-conditioning e | d other moving o | protected from | vehicul: | ng the fa | age, and | | *Flammable and combustible materials are properly stored. *Facility is clean. Remarks 12. Natural Gas Storage and Distribution (as applicable): Criteria: *Cathodic Protection A system is installed, corrosion free, and the sacrificial plate *Pipes, Valves, and Fittings Outside components are protected from vehicles an must be grounded; and shut-off valves are readily accessible. *Regulators Are accessible, supported, and leak-free. *Storage Tanks Are securely anchored to their support structure, have pressure tank surface and connections are free of corrosion. Remarks 13. Central Steam / Hot Water Generation and Distribution: Criteria: *Heating Water Treatment Filters are properly installed and water-conditioning e *Steam/Hot Water Generation Temperature and cooling controls are operable; p | d other moving o | protected from | vehicul: | ng the fa | age, and | | *Flammable and combustible materials are properly stored. *Facility is clean. Remarks 12. Natural Gas Storage and Distribution (as applicable): Criteria: *Cathodic Protection A system is installed, corrosion free, and the sacrificial plate *Pipes, Valves, and Fittings Outside components are protected from vehicles an must be grounded; and shut-off valves are readily accessible. *Regulators Are accessible, supported, and leak-free. *Storage Tanks Are securely anchored to their support structure, have pressure tank surface and connections are free of corrosion. Remarks 13. Central Steam / Hot Water Generation and Distribution: Criteria: *Heating Water Treatment Filters are properly installed and water-conditioning e *Steam/Hot Water Generation Temperature and cooling controls are operable; p system provides sufficient quantities. | d other moving o | protected from | vehicul: | ng the fa | age, and | | *Flammable and combustible materials are properly stored. *Facility is clean. Remarks 12. Natural Gas Storage and Distribution (as applicable): Criteria: *Cathodic Protection A system is installed, corrosion free, and the sacrificial plate *Pipes, Valves, and Fittings Outside components are protected from vehicles an must be grounded; and shut-off valves are readily accessible. *Regulators Are accessible, supported, and leak-free. *Storage Tanks Are securely anchored to their support structure, have pressure tank surface and connections are free of corrosion. Remarks 13. Central Steam / Hot Water Generation and Distribution: Criteria: *Heating Water Treatment Filters are properly installed and water-conditioning e *Steam/Hot Water Generation Temperature and cooling controls are operable; p | d other moving o | protected from | vehicul: | ng the fa | age, and | | *Flammable and combustible materials are properly stored. *Facility is clean. Remarks 12. Natural Gas Storage and Distribution (as applicable): Criteria: *Cathodic Protection A system is installed, corrosion free, and the sacrificial plate *Pipes, Valves, and Fittings Outside components are protected from vehicles an must be grounded; and shut-off valves are readily accessible. *Regulators Are accessible, supported, and leak-free. *Storage Tanks Are securely anchored to their support structure, have pressure tank surface and connections are free of corrosion. Remarks 13. Central Steam / Hot Water Generation and Distribution: Criteria: *Heating Water Treatment Filters are properly installed and water-conditioning e *Steam/Hot Water Generation Temperature and cooling controls are operable; p system provides sufficient quantities. | d other moving o | protected from | vehicul: | ng the fa | age, and | | *Flammable and combustible materials are properly stored. *Facility is clean. Remarks 12. Natural Gas Storage and Distribution (as applicable): Criteria: *Cathodic Protection A system is installed, corrosion free, and the sacrificial plate *Pipes, Valves, and Fittings Outside components are protected from vehicles an must be grounded; and shut-off valves are readily accessible. *Regulators Are accessible, supported, and leak-free. *Storage Tanks Are securely anchored to their support structure, have pressure tank surface and connections are free of corrosion. Remarks 13. Central Steam / Hot Water Generation and Distribution: Criteria: *Heating Water Treatment Filters are properly installed and water-conditioning e *Steam/Hot Water Generation Temperature and cooling controls are operable; p system provides sufficient quantities. | d other moving o | protected from | vehicul: | ng the fa | age, and | | *Flammable and combustible materials are properly stored. *Facility is clean. Remarks 12. Natural Gas Storage and Distribution (as applicable): Criteria: *Cathodic Protection A system is installed, corrosion free, and the sacrificial plate *Pipes, Valves, and Fittings Outside components are protected from vehicles an must be grounded; and shut-off valves are readily accessible. *Regulators Are accessible, supported, and leak-free. *Storage Tanks Are securely anchored to their support structure, have pressure tank surface and connections are free of corrosion. Remarks 13. Central Steam / Hot Water Generation and Distribution: Criteria: *Heating Water Treatment Filters are properly installed and water-conditioning e *Steam/Hot Water Generation Temperature and cooling controls are operable; p system provides sufficient quantities. | d other moving o | protected from | vehicul: | ng the fa | age, and | | *Flammable and combustible materials are properly stored. *Facility is clean. Remarks 12. Natural Gas Storage and Distribution (as applicable): Criteria: *Cathodic Protection A system is installed, corrosion free, and the sacrificial plate *Pipes, Valves, and Fittings Outside components are protected from vehicles an must be grounded; and shut-off valves are readily accessible. *Regulators Are accessible, supported, and leak-free. *Storage Tanks Are securely anchored to their support structure, have pressure tank surface and connections are free of corrosion. Remarks 13. Central Steam / Hot Water Generation and Distribution: Criteria: *Heating Water Treatment Filters are properly installed and water-conditioning e *Steam/Hot Water Generation Temperature and cooling controls are operable; p system provides sufficient quantities. | d other moving o | protected from | vehicul: | ng the fa | age, and | ^{3 -} Critical Impact - No Suitable Work Arounds; Work Stoppage/Life-Safety Hazard ** Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work Arounds" | III. Facility Conditions (Continued) | Conditions (Continued) General Conditions | | Mission Impact** | | | | |--|---|--------------------|------------------|-----------|---------|--| | | Satisfactory | Unsatisfactory | 14113 | | | | | 14. Compressed Air Generation and Distribution: Criteria: | | | 1 | 2 | 3 | | | *Pipes, Valves, and Fittings Piping is located below grade; cathodic protection is i operable. *Compressors Tank and accessories are secured; foundation is paved or padded | | , | | | | | | release valves are operable. | i, data plate is it | ogibio, and pres | care reg | Jaiators | ana | | | Remarks | | | | | | | | | | | | | | | | 15. Pavements: Criteria: | | | 1 | 2 | 3 | | | *Lighting Facility security lights are installed; sufficient lighting for night operations | s; and no burnt | out lights. | | | | | | *Roads Pavement is structurally sound and supports loaded vehicles; markings a
*Parking Properly sited; sufficient room to maneuver; type of pavement supports of
and lots are properly marked. *Drainage Structures are sound and maintained; and areas are free of debris and | gross weight of | | | dequate | spaces; | | | Remarks | i blockage. | | | | | | | | | | | | | | | 16. Grounds: Criteria: | | | 1 | 2 | 3 | | | *Sidewalks and Miscellaneous Pads Sidewalks are in good repair; pads are in go | od repair; and p | ads are sufficie | ntly size | d for | | | | equipment. | | | , | | | | | *Landscaping Grass, trees, and shrubs are maintained; and grounds are free of h | | hazards. | | | | | | *Erosion Control Area is free of erosion with suitable vegetation to help prevent e
*Fencing (if applicable) Security fencing is installed and is in good repair; vegetati | | around fencing | · and ra | il-driven | | | | gates (if present) are operable. | | - a. oa. a . o o g | , | | | | | Remarks | | | | | | | | 17. Water Supply and Distribution: Criteria: | | | 1 | 2 | 3 | | | *Well/Water Source Quality testing records are current and water supply is adequ | uate. | <u> </u> | | | | | | *Pipes, Valves, and Fittings Located below grade; cathodic protection is installed; | | ters are operabl | e; and p | oipes en | tering | | | the facility must be grounded. *Floyeted Tanks Containment group are free of debrie; tanks are in good reneir; or | and aupport atru | ioturos ara atabl | o and in | annd r | ongir | | | *Elevated Tanks Containment areas are free of debris; tanks are in good repair; a
*Water Treatment Filters are installed and conditioning equipment is maintained. | and support stru | ictures are stabi | e and ii | i good re | ерап. | | | Remarks | 18. Lightning Protection System (LPS) Installed: | | | 1 | 2 | 3 | | | Criteria: | | | | _ | | | | *LPS inspection documentation being properly maintained. | the te array | | | | | | | *An LPS is Installed System features include air terminals and low impedance pa
*LPS components are grounded and all
metallic penetrations are bonded. | tris to ground. | | | | | | | *Surge protection is provided. | | | | | | | | *Meets NFPA 780 and MIL-HDBK-419 requirements. | | | | | | | | Remarks | ^{**} Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work Arounds" 3 - Critical Impact - No Suitable Work Arounds; Work Stoppage/Life-Safety Hazard | III. Facility Conditions (Continued) | General (| Conditions | | Missi | ion Imp | act** | |---|-------------------|---------------|-------------|----------|----------|----------| | | Satisfactory | Unsatisfa | ctory | ****** | юр | | | 19. Lighting: | | | 1 | | 2 | 3 | | Criteria: | | | · | | | | | *Fluorescent Fixtures If not designed with self-locking tubes, have a retaining de | | | | | | | | *Stairs and Ramps Are illuminated with at least 5 foot-candles (54 meter-candles | - | | | | | | | *General Illumination Guidelines Hallways require a minimum of 5 foot-candles (| | | | | | | | require 100 foot-candles (1,076 meter-candles). Bio-Environmental Engineering is | contacted to en | sure prope | r illuminat | tion i | s availa | able. | | *Excessive Lighting Avoided to prevent glare and harsh shadows. This is very ir | nportant for exte | rior lighting |]. | | | | | *Computer Usage Lighting is adequate but not too bright to cause glare or discor | mfort. | | | | | | | *No burnt out bulbs. | | | | | | | | Remarks | 20. Unique Local Facility Features: | | | 1 | | 2 | 3 | | Criteria: | | | ' | | 2 | 3 | Remarks | | | | | | | | Tonano | Photographic Documentation (If yes, please attach) | | | Yes | | N | lo | | Photographic Documentation (If yes, please attach) Remarks | | | Yes | | N | lo | | | | | Yes | | N | lo | | | | | Yes | | N | lo | | | | | Yes | | N | lo | | | | | Yes | | N | lo | | | | | Yes | | N | lo | | Remarks | | | | | | | | | | | Yes | | | lo
lo | | Remarks | condition? | | | | N | | | Remarks Are work orders (Air Force Form 332) required for discrepancies? | condition? | | Yes | | N | lo | | Remarks Are work orders (Air Force Form 332) required for discrepancies? Will completion of "332" work order discrepancies restore the building to an operational | condition? | | Yes | | N | lo | | Remarks Are work orders (Air Force Form 332) required for discrepancies? Will completion of "332" work order discrepancies restore the building to an operational | condition? | | Yes | | N | lo | | Remarks Are work orders (Air Force Form 332) required for discrepancies? Will completion of "332" work order discrepancies restore the building to an operational | condition? | <u> </u> | Yes | | N | lo | | Remarks Are work orders (Air Force Form 332) required for discrepancies? Will completion of "332" work order discrepancies restore the building to an operational | condition? | <u> </u> | Yes | | N | lo | | Remarks Are work orders (Air Force Form 332) required for discrepancies? Will completion of "332" work order discrepancies restore the building to an operational | condition? | <u> </u> | Yes | | N | lo | | Remarks Are work orders (Air Force Form 332) required for discrepancies? Will completion of "332" work order discrepancies restore the building to an operational | condition? | | Yes | | N | lo | | Remarks Are work orders (Air Force Form 332) required for discrepancies? Will completion of "332" work order discrepancies restore the building to an operational Remarks | condition? | | Yes | | N | lo | | Remarks Are work orders (Air Force Form 332) required for discrepancies? Will completion of "332" work order discrepancies restore the building to an operational | condition? | | Yes | <u> </u> | N | lo | | Remarks Are work orders (Air Force Form 332) required for discrepancies? Will completion of "332" work order discrepancies restore the building to an operational Remarks | condition? | | Yes | | N | lo | | Remarks Are work orders (Air Force Form 332) required for discrepancies? Will completion of "332" work order discrepancies restore the building to an operational Remarks | condition? | | Yes | | N | lo | | Remarks Are work orders (Air Force Form 332) required for discrepancies? Will completion of "332" work order discrepancies restore the building to an operational Remarks | condition? | | Yes | | N | lo | | Remarks Are work orders (Air Force Form 332) required for discrepancies? Will completion of "332" work order discrepancies restore the building to an operational Remarks | condition? | | Yes | | N | lo | | Remarks Are work orders (Air Force Form 332) required for discrepancies? Will completion of "332" work order discrepancies restore the building to an operational Remarks | condition? | | Yes | | N | lo | | Remarks Are work orders (Air Force Form 332) required for discrepancies? Will completion of "332" work order discrepancies restore the building to an operational Remarks | condition? | | Yes | | N | lo | | Remarks Are work orders (Air Force Form 332) required for discrepancies? Will completion of "332" work order discrepancies restore the building to an operational Remarks | condition? | | Yes | | N | lo | | Remarks Are work orders (Air Force Form 332) required for discrepancies? Will completion of "332" work order discrepancies restore the building to an operational Remarks | condition? | | Yes | | N | lo | | Remarks Are work orders (Air Force Form 332) required for discrepancies? Will completion of "332" work order discrepancies restore the building to an operational Remarks | condition? | | Yes | | N | lo | | Remarks Are work orders (Air Force Form 332) required for discrepancies? Will completion of "332" work order discrepancies restore the building to an operational Remarks | condition? | | Yes | | N | lo | | Remarks Are work orders (Air Force Form 332) required for discrepancies? Will completion of "332" work order discrepancies restore the building to an operational Remarks | condition? | | Yes | | N | lo | | Remarks Are work orders (Air Force Form 332) required for discrepancies? Will completion of "332" work order discrepancies restore the building to an operational Remarks | condition? | | Yes | | N | lo | | Remarks Are work orders (Air Force Form 332) required for discrepancies? Will completion of "332" work order discrepancies restore the building to an operational Remarks | condition? | | Yes | | N | lo | | | | TIES ASSESSMENT CH | | Chor | | | | |---|------------------------------|--|-------------------|------------------|----------|--------------------|---------------------------------------| | Installation Name | Category Code | 215-582 Surveillance and | | | | | | | Installation Name Inspector | Unit POC | Location
Insp. Date | MAJC | Bldg Number | | | | | Sq Footage | Type Constr. | Year Built | | ast Inspection | | | | | Facility Purpose: This | facility is used to perform | initial assembly, bench test, inspection | on, and minor ma | aintenance of va | arious c | onventio | nal | | | initions and their respectiv | re components to include electro-opti | ical and laser-gu | ided bomb kits. | | | | | Facility Components | | | | DA:- | D. | • | | | | ter plan reflect the current | with respect to mission impact. | | | ets | equireme
Does N | | | | anding AF Forms 332? | radiity dategory dode: | | IVIC | Clo | DOCS IV | iot iviee | | • | ~ | the facility from the latest inspections | s? | | | | | | | er have the site plan availa | - | | | | | | | • | nd shape meet mission ne | | | | | | | | | cility detract from mission | | | | | | | | *Does the facility des | sign allow for known future | e mission changes? | | | | | | | II. Mission Design Re | quirements | | l Design Re | quirements | | | | | ii. Wiission Design Ne | quirements | | Meets | Doesn't Meet | Miss | sion Imp | act** | | 1. Bay doors require hi | gh security hasps and ma | y need an intrusion detection system | ı | | 1 | 2 | 3 | | | ity category of assets bein | ig inspected. | | | · | | , , , , , , , , , , , , , , , , , , , | | Remarks | | | | | | | | | • | , | (4.8 m) and loading dock size | | | 1 | 2 | 3 | | commensurate with Remarks | asset size and handling re | equirements. | | | | | | | Remarks | | | | | | | | | | • | eing handled. Minimum single bay | | | 4 | • | , | | | g is 3,940 sq ft (336 m²). | Bomber wings require a minimum | | | 1 | 2 | 3 | | 2 090 so ft (194 m ²).
Remarks | | | I | | | | | | 4 Requires space for a | electrical nower units and | converter systems consisting of: | 1 | ı | | | 1 | | | ngle-phase electricity. | ourverter systems consisting or. | | | 1 | 2 | 3 | | *115VAC, 400 Hz, th | nree-phase electricity. | | | | | | • | | Remarks | | | | | | | | | 5. One overhead traver | rse-mounted crane rated a | at 4,000 lbs. (1,814 kg) is required. | | | 1 | 2 | 2 | | Cranes and hoists m | nay need special safety de | evices for nonconventional weapons | | | 1 | 2 | 3 | | systems.
Remarks | ow air pressure system (150 psig | | | 1 | 2 | 3 | | , | each bay) and HVAC. | | | | | _ | Ů | | Remarks | | | | | | | | | 7. Facility must have di | rive-through work bays. | | | | 1 | 2 | 3 | | | pendent upon mission and | d interpretation of concurrent | | | ' | | J | | operations rule. *Drive-through paint | booth may be required de | enendent on mission | | | | | | | Remarks | Doour may be required be | Spendent on mission. | | | | | | | II. Mission Design Requirements (Continued) | n
Requirements (Continued) Design Requirements | | Mission Impa | | | |---|--|--|--------------|---------------------------------------|-----------| | | Meets | Doesn't Meet | IVIIOC | , , , , , , , , , , , , , , , , , , , | | | 8. Facility must have: | | | 1 | 2 | 3 | | *Tool, supply, and equipment room. *Ready and training room. | | <u>. </u> | | | | | *Latrine facilities. | | | | | | | *Approximately 1,500 sq. ft. (139 m2) administrative area. | | | | | | | Remarks | | | | | | | | | | | | | | Facility must have serviceable lightning protection and grounding systems. | | | 1 | 2 | 3 | | | | | · | _ | Ů | | Remarks | | | | | | | 10. Facility may need explosive-proof lighting fixtures if a Class I (explosive vapors) or | | | | | | | Class II (explosive dust) environment is part of the mission. | | | 1 | 2 | 3 | | Remarks | | | | | <u>I</u> | | | | | | | | | III. Facility Conditions | General | Conditions | Miss | sion Imp | act** | | | Satisfactory | Unsatisfactory | IVIIO | sion imp | aci | | 1. Explosives Safety: | | | 1 | 2 | 3 | | Criteria: | | | | | | | *Siting Requirements Facility is sited in accordance with DoD 6055.9 STD and AF | • | • | | | | | explosives weight limits are not exceeded, and commensurate measures are in-place assessments are performed. | ce. Any except | ions are propert | y identii | ieu anu | IISK | | *Placards Explosives limits and fire/chemical symbols are displayed. | | | | | | | *Inspections Annual ground and explosives safety and facility inspections are per | formed | | | | | | *Concurrent Operations MAJCOM interpretation of concurrent operations rules ar | | d: factore must a | consida | r whath | or walle | | protrude through ceiling. | e being followe | iu, lactors must t | CONSIDE | WIICUI | ci walis | | *Grounding A means to dissipate static electricity buildup is installed; static bonds | s and grounds | are tested for re | sistance | e and co | ontinuity | | and records are on hand as per AFI 32-1065. | Ü | | | | , | | *Lighting Explosive-proof lights are used in Class I (explosives fuel/vapors) and C | lass II (explosiv | ves dust) enviror | nments; | UL-ap | proved | | lights are acceptable for all other environments. | | | | | | | *Wiring Wires to structures are underground at least 50 ft (15 m) away and have I | ightning arresto | ors and surge pr | otectior | ١. | | | *Installed Equipment Meets NFPA 70 and AFI 32-1065 requirements. | | | | | | | *Windows Made of blast-resistant material. | | | | | | | *General Facility has good drainage and is vermin resistant. | | | | | | | Remarks | 2. Walls: | | | | | | | Criteria: | | | 1 | 2 | 3 | | *Exterior Clean, intact, and free from damage. Paint and caulking are in good cor | ndition and wat | er tight. | | <u> </u> | | | *Interior Structural members and cross bracing are free from deterioration, caulking | | | tertight, | and the | ere are | | no unauthorized attachments that may compromise the design function. | | | | | | | *Bay walls 12-in (305 mm) thick reinforced (2,500 psig) (17,236 kPa) concrete, in | good condition | , with no unauth | orized a | attachm | ents. | | Remarks | 3. Roof: (Circle One) Shingle Metal Gravel Rolled Frangible Concrete | | | 1 | 2 | 3 | | Criteria: | | | | | | | *Free of leaks. *Attachments are secure. | | | | | | | *No signs of failure, separation, or curling. | | | | | | | Remarks | 4. Doors: | | | 1 | 2 | 3 | | Criteria: | | <u> </u> | | L | <u> </u> | | *Overhead doors raise and lower smoothly, and can be locked in place. *Doors swing/roll frooly and fit in jambs. | | | | | | | *Doors swing/roll freely and fit in jambs. *Locks and security hasps are in good condition. | | | | | | | *Safety mechanisms are in place to prevent accidental or inadvertent closing. | | | | | | | Remarks | ^{**} Impact: 1 - Minimal or No Impact | III. Facility Conditions (Continued) | General Conditions | | ns Mindian La | | | |---|--------------------|----------------|---------------|---------|-------| | , | Satisfactory | Unsatisfactory | Miss | ion Imp | act** | | 5. Floors: | | | | | | | Criteria: | | | 1 | 2 | 3 | | *Concrete is in good condition, without cracks and with a smooth surface to allow ea | asy equipment | movement. | | | | | Remarks | | | | | | | | | | | | | | 0.0 " | | | 1 | | | | 6. Ceiling: | | | 1 | 2 | 3 | | Criteria: | | <u> </u> | | | | | *No visible damage, watermarks, or sagging. *No obvious hazards to personnel on the floor. | | | | | | | Remarks | 7. Hoist and Lifting Crane: | | | 1 | 2 | 3 | | Criteria: | | | · | _ | Ů | | *Permanently mounted systems are electrically bonded to the facility. | | | | | | | *System in good repair. | | | | | | | *Certification and proof-load records are up-to-date. *Traverse movement is smooth and unimpaired. | | | | | | | Remarks | | | | | | | Inciliains | 8. HVAC: | | | | | | | Criteria: | | | 1 | 2 | 3 | | *Ductwork and accessories well supported, insulation intact, and outlet diffusers are | clean. | | | | | | *Central equipment (heat exchangers, pumps, and fans) is clean and well maintaine | | | | | | | *Wiring is in conduits and insulation is intact. | , a. | | | | | | *Electrical control and switchgear is properly tagged, labeled, and housed. | | | | | | | *Filters are clean. | | | | | | | *Stand-alone equipment (boiler and chiller units) is well maintained. | | | | | | | *Start/stop control switch is properly mounted. | | | | | | | *Damper controls and motors are in good working order. | | | | | | | Remarks | | | | | | | Itemans | T | | | | | | 9. Facility Electrical: | | | 1 | 2 | 3 | | Criteria: | | | | | | | *All wiring is in conduit. | | | | | | | *Ground devices are free of corrosion. | | | | | | | *Support poles are in good condition and located at least 50 feet (15 m) away from | | | | | | | facilities. | | | | | | | *Switch box plates are water and dust tight. | | | | | | | *Switches are in spark-proof enclosures. | | | | | | | *Junction boxes are spark-proof and watertight. | | | | | | | *Transfer switch and breaker panels are operable. | | | | | | | *Generator and back-up power is available and in good repair. | | | | | | | *Substations are away from explosives operations. | | | | | | | *Switches and breakers contain lightning arrestors. | | | | | | | *No hazardous materials [polychlorinated biphenyls (PCBs)] are present. | | | | | | | *Transformers are free of leaks, are closed, and are weather-proof. | | | | | | | *If required, appropriate surge protection devices will be installed. | | | | | | | Remarks | ^{**} Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work Arounds" 3 - Critical Impact - No Suitable Work Arounds; Work Stoppage/Life-Safety Hazard | III. Facility Conditions (Continued) | General (| Conditions | Mice | sion Imp | act** | |--|-------------------|-------------------|-----------|----------|---------| | | Satisfactory | Unsatisfactory | IVIIS | sion imp | acı | | 10. Plumbing and Mechanical Systems: | | | 1 | 2 | 3 | | Criteria: | | | | 2 | 3 | | *Drainage systems support holding tanks, and drain and waste facilities are properly | y maintained. | | | | | | *Meters are operable. | | | | | | | *Piping is free of corrosion and located away from moving equipment. | | | | | | | *Valves and piping are free of leaks. | | | | | | | *Piping penetrating the facility is grounded. | | | | | | | | | | | | | | *Pressure regulators are installed and operable. | | | | | | | *Shut-off valves are clearly marked. | | | | | | | *Steam and hot water lines are grounded. | | | | | | | Remarks | 11. Fire Protection/Prevention: | | | 1 | 2 | 3 | | Criteria: | | | ' | | 3 | | *Sprinkler System Piping is properly installed and supported; system is free of lea | ks; sprinkler he | ads are properly | y positio | ned; ar | d the | | system shut-off valve is readily accessible and unobstructed. | • | | | | | | *AFFF and Carbon Dioxide Bottles Supported, secured, and inspections are curre | ant | | | | | | | ,,,,, | | | | | | *Fire Alarm Panel is marked and accessible. *Detectors Well-located and operable. | | | | | | | *Pull Stations Well-located and alarms are audible. | | | | | | | *Halon System Inspections are current; instructions are posted; and halon bottles | ara aummartad | and accured | | | | | · · · · · · · · · · · · · · · · · · · | are supported | and secured. | | | | | *Fire Drills Conducted at least every six months. | | | | | | | *Vegetation Control Exercised within 50 ft (15 m) of above-ground facilities. | | | | | | | *Emergency Evacuation Sufficient stairs available (if applicable); when possible, a | a minimum of tv | vo 32-in (812 mı | n) wide | outwar | d- | | opening doors within 75 ft (23 m) for emergency evacuation. | | | | | | | Remarks | 1 | | | | 12. Natural Gas Storage and Distribution (as applicable): | | | 1 | 2 | 3 | | Criteria: | | | | | | | *Cathodic Protection a system must be installed, corrosion free, and the sacrificia | | | | | | | *Pipes, Valves, and Fittings Outside components are protected from vehicles and |
other moving of | objects; piping p | enetrati | ng the f | acility | | are grounded; and shut-off valves are readily accessible. | | | | | | | *Regulatorsare accessible, supported, and leak-free. | | | | | | | *Storage Tanks are securely anchored to their support structure, have pressure re | elief valves, are | protected from | vehicul | ar dama | ige, | | and tank surface and connections are free of corrosion. | | | | | | | Remarks | • | | _ | | | 13. Central Steam / Hot Water Generation and Distribution: | | | 1 | 2 | 3 | | Criteria: | | | • | | | | *Heating Water Treatment Filters are properly installed and water-conditioning eq | uipment is mair | ntained current. | | | | | *Steam/Hot Water Generation Temperature and cooling controls are operable; pro | essure valve is | operable; lines | are anc | hored; a | ınd | | system provides sufficient quantities. | | | | | | | Remarks | III. Facility Conditions (Continued) | General (| Conditions | Micc | ion Imp | act** | |---|--------------------|--------------------|--|----------|---------| | | Satisfactory | Unsatisfactory | 141133 | ion imp | act | | 14. Compressed Air Generation and Distribution: Criteria: | | | 1 | 2 | 3 | | *Pipes, Valves, and Fittings Piping is located below grade; cathodic protection is i operable. | nstalled; and va | alves, dehydrato | rs, and | meters | are | | *Compressors Tank and accessories are secured; foundation is paved or padded release valves are operable. | l; data plate is l | egible; and pres | sure reg | julators | and | | Remarks | | | | | | | | | | | | | | 15. Pavements: | | | 1 | 2 | 3 | | Criteria: *Lighting Perimeter security lights are installed and sufficient lighting for night ope | rations. No bu | rnt out lights. | | | | | *Roads Pavement is structurally sound and supports loaded vehicles; markings a | | | dth. | | | | *Parking Properly sited; sufficient room to maneuver; type of pavement supports | gross weight of | assigned equipr | ment; ad | dequate | | | spaces; and lots are properly marked. *Drainage Structures are sound and maintained; and areas are free of debris and | l hlockage | | | | | | Remarks | Diockage. | 16. Grounds: Criteria: | | | 1 | 2 | 3 | | *Sidewalks and Miscellaneous Pads Sidewalks are in good repair; pads are in go | od repair; and p | pads are sufficie | ntly size | d for | | | equipment. | | | • | | | | *Landscaping Grass, trees, and shrubs are maintained; and grounds are free of h | | hazards. | | | | | *Erosion Control Area is free of erosion with suitable vegetation to help prevent en
*Fencing Security fencing is installed and is in good repair; vegetation is controlle | | ng: and rail-drive | n gates | are ope | erable. | | Remarks | | <u> </u> | | | | | | | | | | | | | | | | | | | 17. Water Supply and Distribution: | | | | | | | Criteria: | | | 1 | 2 | 3 | | *Well/Water Source Quality testing records are current and water supply is adequ | | , | | | | | *Pipes, Valves, and Fittings Located below grade; cathodic protection is installed; the facility must be grounded. | valves and me | ters are operabl | e; and p | pipes en | tering | | *Elevated Tanks Containment areas are free of debris; tanks are in good repair; a | and support stru | uctures are stabl | e and in | good r | epair. | | *Water Treatment Filters are installed and conditioning equipment is maintained. | | | | | | | Remarks | 18. Lightning Protection System (LPS) Installed: | | | | | | | Criteria: | | | 1 | 2 | 3 | | *LPS inspection documentation is being properly maintained. | | | <u>, </u> | | | | *An LPS is Installed System features include air terminals and low impedance pat | ths to ground. | | | | | | *LPS components are grounded and all metallic penetrations are bonded. | | | | | | | *Side-flash protection is provided through separation. *Surge protection is provided. | | | | | | | *Meets NFPA 780 and MIL-HDBK-419 requirements. | | | | | | | Remarks | ^{**} Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work Arounds" 3 - Critical Impact - No Suitable Work Arounds; Work Stoppage/Life-Safety Hazard | III. Facility Conditions (Continued) | General (| Conditions | Miss | ion Imp | act** | |---|-----------------|--------------------|----------|----------|-------| | | Satisfactory | Unsatisfactory | | | | | 19. <i>Lighting:</i> Criteria: | | | 1 | 2 | 3 | | *Fluorescent Fixtures If not designed with self-locking tubes, have a retaining dev | rice. | | | | | | *Stairs and Ramps Are illuminated with at least 5 foot-candles (54 meter-candles) | - | | | | | | *General Illumination Guidelines Hallways require a minimum of 5 foot-candles (5 require 100 foot-candles (1,076 meter-candles). Bio-Environmental Engineering is a | | , . | | | , | | *Excessive Lighting Avoided to prevent glare and harsh shadows. This is very im | | rior lighting. | | | | | *Computer Usage Lighting is adequate but not too bright to cause glare or discom
*No burnt out bulbs. | ITOIT. | | | | | | Remarks | 20. Hydraulic Unit: Criteria: | | | 1 | 2 | 3 | | *Unit is clean. | | | | | | | *Electrical cables are in good repair. | | | | | | | *Fluid reservoir is operable. *Hoses and fittings are in good condition. | | | | | | | *Service records are available and current. | | | | | | | Remarks | 21. Liquid Fuel Storage and Distribution: | | | 1 | 2 | 3 | | Criteria: | Car Car Charles | | | | | | *Piping, Valves, and Fittings Piping outside berm area is protected; piping penetra
*Pumps Regulators installed and properly work; and maximum pressure placarde | | rounded; and no | o leaks. | | | | *Tanks Supported and securely anchored; contents clearly labeled; free from corr | | h liquid level gai | uges; ha | ave venf | t | | devices; and located in bermed area to contain contents. | | | | | | | *Secondary Containment Container free of cracks and leaks; sufficient for volume | • | nd other objects | • | | | | *Cathodic Protection Installed; free of corrosion; and sacrificial plate volume is 25 th Remarks | % or more. | | | | | | remains | 22. Unique Local Facility Features: | | | | | | | 22. Unique Local Facility Features: Criteria: | | | 1 | 2 | 3 | | Cilleria. | Remarks | ^{**} Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work Arounds" 3 - Critical Impact - No Suitable Work Arounds; Work Stoppage/Life-Safety Hazard | Photographic Documentation (If yes, please attach) | Yes | No | |---|-----|----| | Remarks | Are work orders (Air Force Form 332) required for discrepancies? | Yes | No | | Will completion of "332" work order discrepancies restore the building to an operational condition? | Yes | No | | Remarks | IV. Summary | TIES ASSESSMENT C | | | | | | |----------------------------|--|--|----------------|-----------------|----------|------------|----------| | | Category Co | de 216-642 Conventional | | | | | | | Installation Name | II In:4 DOC | Location Local Date | | y Bldg Number | | | | | Inspector
Sq Footage | Unit POC Type Constr. | Insp. Date
Year Built | MAJC
Date L | _ast Inspection | | | | | | | initions assembly/disassembly, corre | | | chnical | order | | | completion, and repair of | on various munitions compo | onents and containers. | | | | | | | Facility Components | | | | | | | | | | | with respect to mission impact. | | | ssion Re | T . | | | | ster plan reflect the current | : facility category code: | | M | eets | Does N | lot Meet | | • | tanding AF Forms 332? | the featility from the letest inapostion | 0 | | | | | | · · | ty or security write-ups on t
ser have the site plan availa | the facility from the latest inspection | IS? | | | | | | | and shape meet mission ne | | | | | | | | | cility detract from mission p | | | | | | ļ | | | esign allow for known future | | | | | | | | Remarks | | | | | | | | | | | | | | | | | | II. Mission Design Re | quirements | | | equirements | Miss | sion Imp | 20t** | | _ | | | Meets | Doesn't Meet | IVIIO | iluli iiib | acı | | | igh security hasps on bays | s if an intrusion detection system is | | T | 1 | 2 | 3 | | being utilized.
Remarks | | | | | | | | | | | | , | • | | | - | | • | ım 10 ft H X 16 ft W (3 m X
asset size and handling re | (4.9 m) and loading dock size | | | 1 | 2 | 3 | | Remarks | adder one arra manamag . | Aquitorno. | | · | | | | | 3. Facility size depend | s on the munitions system | s to be handled. | | | 1 | 2 | 3 | | Remarks | | | - | • | | | | | *115VAC, 60 Hz sii | ngle-phase electricity. |
converter systems consisting of: | | | 1 | 2 | 3 | | | ree-phase electricity (if app | olicable). | | | | | | | Remarks | | | | | | | | | 5. One overhead trave | rse-mounted crane rated a | at 4,000 lbs. (1,814 kg) is required. | | | 1 | 2 | 3 | | Remarks | | | | | | | | | kPa) lines for each l | | air pressure system (150 psi (1,034 | 4 | | 1 | 2 | 3 | | Remarks | | | | | | | | | - | rive-through work bays. | | | | 1 | 2 | 3 | | | ee 30 ft X 50 ft (9 m X 15 m
ncurrent operations rule). | n) bays (dependent upon mission an | nd | | ' | | <u> </u> | | *Drive-through pain | t booth may be required de | pendent on mission. | | | | | | | Remarks | ^{**} Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work Arounds" 3 - Critical Impact - No Suitable Work Arounds; Work Stoppage/Life-Safety Hazard | II. Mission Design Requirements (Continued) | Design Re | quirements | Miss | sion Imp | act** | |--|--------------------|------------------------------|-----------|--------------|-----------| | O Forth worths a | Meets | Doesn't Meet | 141100 | 1 | 1 | | Facility must have: *Tool, supply, and equipment room. | | | 1 | 2 | 3 | | *Ready and training room. | | | l | | | | *Latrine facilities. | | | | | | | *Approximately 1,500 sq. ft. (139 m2) administrative area. Remarks | | | | | | | Remarks | | | | | | | Facility must have serviceable lightning protection and grounding systems. | | | 1 | 2 | 3 | | Remarks | 1 | | l | <u>l</u> | l | | III. Facility Canditions | Conoral | Conditions | ı | | | | III. Facility Conditions | Satisfactory | Conditions
Unsatisfactory | Miss | sion Imp | act** | | Explosives Safety: Criteria: | | | 1 | 2 | 3 | | *Siting Requirements Facility is sited in accordance with DoD 6055.9 STD and Al | L | I
Q-D requiremen | ts are s | atisfied. | net | | explosives weight limits are not exceeded, and commensurate measures are in-pla | | • | | | | | assessments are performed. | | | | | | | *Placards Explosives limits and fire/chemical symbols are displayed. | formed | | | | | | *Inspections Annual ground and explosives safety and facility inspections are per
*Concurrent Operations MAJCOM interpretation of concurrent operations rules a | | d: factore must | conside | ar whath | ner | | walls protrude through ceiling. | re being tollowe | u, iaciois must | CONSIDE | = wile[[| iei | | *Grounding A means to dissipate static electricity buildup is installed; static bond | ls and grounds | are tested for re | sistance | e and co | ontinuity | | and records are on hand as per AFI 32-1065. | | | | | | | *Lighting Explosive-proof lights are used in Class I (explosives fuel/vapors) and C | Class II (explosiv | es dust) enviro | nments | ; UL-ap | proved | | lights are acceptable for all other environments. *Wiring Wires to structures are underground at least 50 ft (15 m) away and have | lightning arresto | ors and surge or | otection | n Cond | uits | | require bonding to the facility at point of entry. | ngriaming directo | ore and earge pr | Otootioi | 00110 | ano | | *Installed Equipment Meets NFPA 70 and AFI 32-1065 requirements. | | | | | | | *Windows Made of blast-resistant material. | | | | | | | *General Facility has good drainage and is vermin resistant. | | | | | | | Remarks | 2. Walls: | | | 1 | 2 | 3 | | Criteria: *Exterior Clean, intact, and free from damage. Paint and caulking are in good co | ndition and water | <u>l</u>
er tiaht | | | | | *Interior Structural members and cross bracing are free from deterioration, caulki | | - | tertight, | and the | ere are | | no unauthorized attachments that may compromise the design function. | | | | | | | *Bay walls 12-in (305 mm) thick reinforced (2,500 psig) (17,236 kPa) concrete, in | good condition | , with no unauth | orized a | attachm | ents. | | Remarks | | | | | | | 3. Roof: (Circle One) Shingle Metal Gravel Rolled Frangible Concrete | ı | ı | ı | | T | | 3. Roof: (Circle One) Shingle Metal Gravel Rolled Frangible Concrete Criteria: | | | 1 | 2 | 3 | | *Free of leaks. | | | | | 1 | | *Attachments are secure. | | | | | | | *No signs of failure, separation, or curling. | | | | | | | Remarks | | | | | | | 4. Doors: | | | 1 | 2 | 3 | | Criteria: | | | | | L | | *Overhead doors raise and lower smoothly, and can be locked in place. *Doors swing/roll freely and fit in jambs. | | | | | | | *Locks and security hasps are in good condition. | | | | | | | *Safety mechanisms are in place to prevent accidental or inadvertent closing. | | | | | | | Remarks | | | | | | | | | | | | | | III. Facility Conditions (Continued) | General (| Conditions | | | | |---|---------------|----------------|------|---------|-------| | | Satisfactory | Unsatisfactory | Miss | ion Imp | act^^ | | 5. Floors: | , | - | 1 | 2 | 3 | | Criteria: | | | ' | | J | | *Concrete is in good condition, without cracks and with a smooth surface to allow each | asy equipment | movement. | | | | | Remarks | | | | | | | | | | | | | | 6. Ceiling: | | | 4 | 2 | 2 | | Criteria: | | | 1 | 2 | 3 | | *No visible damage, watermarks, or sagging. | | | | | | | *No obvious hazards to personnel on the floor. | | | | | | | Remarks | | | | | | | | | | | | | | 7. Hoist and Lifting Crane: | | | 1 | 2 | 3 | | Criteria: | | | | | 3 | | *Permanently mounted systems are electrically bonded to the facility. | | | | | | | *System is in good repair. *Certification and proof-load records are up-to-date. | | | | | | | *Traverse movement is smooth and unimpaired. | | | | | | | Remarks | 8. HVAC: | | | 1 | 2 | 3 | | Criteria: | | | | | | | *Ductwork and accessories are well supported, insulation intact, and outlet diffusers | | | | | | | *Central equipment (heat exchangers, pumps, and fans) is clean and well maintaine | ed. | | | | | | *Wiring is in conduits and insulation is intact. | | | | | | | *Electrical control and switchgear is properly tagged, labeled, and housed. | | | | | | | *Filters are clean. *Stand alone agricument (beiler and abiller units) is well maintained. | | | | | | | *Stand-alone equipment (boiler and chiller units) is well maintained. | | | | | | | *Start/stop control switch is properly mounted. *Damper controls and motors are in good working order. | | | | | | | Remarks | | | | | | | i Cerriai NS | 9. Facility Electrical: | | | 4 | 0 | 0 | | Criteria: | | | 1 | 2 | 3 | | *All wiring is in conduit. | | | | | | | *Ground devices are free of corrosion. | | | | | | | *Support poles are in good condition and located at least 50' (15 m) away from | | | | | | | facilities. | | | | | | | *Switch box plates are water and dust tight. | | | | | | | *Switches are in spark-proof enclosures. | | | | | | | *Junction boxes are spark-proof and watertight. | | | | | | | *Transfer switch and breaker panels are operable. | | | | | | | *Generator and back-up power is available and in good repair. | | | | | | | *Substations are away from explosives operations. | | | | | | | *Switches and breakers contain lightning arrestors. | | | | | | | *No hazardous materials [polychlorinated biphenyls (PCBs)] are present. | | | | | | | *Transformers are free of leaks, are closed, and are weather-proof. | | | | | | | *If required, appropriate surge protection devices will be installed. | | | | | | | Remarks | ^{**} Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work Arounds" 3 - Critical Impact - No Suitable Work Arounds; Work Stoppage/Life-Safety Hazard | | General | Conditions | Micc | ion Imp | act** |
---|--------------------|-------------------|----------------------------|-----------|------------| | | Satisfactory | Unsatisfactory | IVIIS | sion imp | acı | | 10. Plumbing and Mechanical Systems: | | | 1 | 2 | 3 | | Criteria: | | | ' | 2 | J | | *Drainage systems support holding tanks, and drain and waste facilities are prope | rly maintained. | | | | | | *Meters are operable. | | | | | | | *Piping is free of corrosion and located away from moving equipment. | | | | | | | *Valves and piping are free of leaks. | | | | | | | *Piping penetrating the facility is grounded. | | | | | | | | | | | | | | *Pressure regulators are installed and operable. | | | | | | | *Shut-off valves are clearly marked. | | | | | | | *Steam and hot water lines are grounded. | | | | | | | Remarks | 11. Fire Protection/Prevention: | | | 1 | 2 | 3 | | Criteria: | | | ' | | 3 | | *Sprinkler System Piping is properly installed and supported; system is free of le | aks; sprinkler he | ads are properly | y positio | ned; ar | d the | | system shut-off valve is readily accessible and unobstructed. | · • | | | , | | | *AFFF and Carbon Dioxide Bottles Supported, secured, and inspections are cur | rent | | | | | | | iciii. | | | | | | *Fire Alarm Panel is marked and accessible. *Detectors Well-located and operable. | | | | | | | *Pull Stations Well-located and alarms are audible. | | | | | | | | a ara aummantad | and accured | | | | | *Halon System Inspections are current; instructions are posted; and halon bottle | s are supported | and secured. | | | | | *Fire Drills Conducted at least every six months. | | | | | | | *Vegetation Control Exercised within 50 ft (15 m) of above-ground facilities. | | | | | | | *Emergency Evacuation Sufficient stairs available (if applicable); when possible | a minimum of t | vo 32-in (812 mı | m) wide | outwar | d- | | opening doors within 75 ft (23 m) for emergency evacuation. | | | | | | | Remarks | _ | | | | | | 12. Natural Gas Storage and Distribution (as applicable): | | Ι | 1 | 2 | 3 | | Criteria: | | | 1 | 2 | 3 | | | e (anode) volum | e is 25 % or mo | - | 2 | 3 | | Criteria: | , , | | re. | | | | Criteria: *Cathodic Protection A system is installed, corrosion free, and the sacrificial plan | , , | | re. | | | | Criteria: *Cathodic Protection A system is installed, corrosion free, and the sacrificial plat *Pipes, Valves, and Fittings Outside components are protected from vehicles ar | , , | | re. | | | | Criteria: *Cathodic Protection A system is installed, corrosion free, and the sacrificial plat *Pipes, Valves, and Fittings Outside components are protected from vehicles ar grounded; and shut-off valves are readily accessible. | d other moving | objects; piping p | re.
enetrati | ng the fa | acility is | | Criteria: *Cathodic Protection A system is installed, corrosion free, and the sacrificial plat *Pipes, Valves, and Fittings Outside components are protected from vehicles ar grounded; and shut-off valves are readily accessible. *Regulators Are accessible, supported, and leak-free. | d other moving | objects; piping p | re.
enetrati | ng the fa | acility is | | Criteria: *Cathodic Protection A system is installed, corrosion free, and the sacrificial plat *Pipes, Valves, and Fittings Outside components are protected from vehicles ar grounded; and shut-off valves are readily accessible. *Regulators Are accessible, supported, and leak-free. *Storage Tanks Are securely anchored to their support structure, have pressure | d other moving | objects; piping p | re.
enetrati | ng the fa | acility is | | Criteria: *Cathodic Protection A system is installed, corrosion free, and the sacrificial plat *Pipes, Valves, and Fittings Outside components are protected from vehicles ar grounded; and shut-off valves are readily accessible. *Regulators Are accessible, supported, and leak-free. *Storage Tanks Are securely anchored to their support structure, have pressure and tank surface and connections are free of corrosion. | d other moving | objects; piping p | re.
enetrati | ng the fa | acility is | | Criteria: *Cathodic Protection A system is installed, corrosion free, and the sacrificial plat *Pipes, Valves, and Fittings Outside components are protected from vehicles ar grounded; and shut-off valves are readily accessible. *Regulators Are accessible, supported, and leak-free. *Storage Tanks Are securely anchored to their support structure, have pressure and tank surface and connections are free of corrosion. | d other moving | objects; piping p | re.
enetrati | ng the fa | acility is | | Criteria: *Cathodic Protection A system is installed, corrosion free, and the sacrificial plat *Pipes, Valves, and Fittings Outside components are protected from vehicles ar grounded; and shut-off valves are readily accessible. *Regulators Are accessible, supported, and leak-free. *Storage Tanks Are securely anchored to their support structure, have pressure and tank surface and connections are free of corrosion. | d other moving | objects; piping p | re.
enetrati | ng the fa | acility is | | Criteria: *Cathodic Protection A system is installed, corrosion free, and the sacrificial plat *Pipes, Valves, and Fittings Outside components are protected from vehicles ar grounded; and shut-off valves are readily accessible. *Regulators Are accessible, supported, and leak-free. *Storage Tanks Are securely anchored to their support structure, have pressure and tank surface and connections are free of corrosion. | d other moving | objects; piping p | re.
enetrati | ng the fa | acility is | | Criteria: *Cathodic Protection A system is installed, corrosion free, and the sacrificial plat *Pipes, Valves, and Fittings Outside components are protected from vehicles ar grounded; and shut-off valves are readily accessible. *Regulators Are accessible, supported, and leak-free. *Storage Tanks Are securely anchored to their support structure, have pressure and tank surface and connections are free of corrosion. | d other moving | objects; piping p | re.
enetrati | ng the fa | acility is | | Criteria: *Cathodic Protection A system is installed, corrosion free, and the sacrificial plai *Pipes, Valves, and Fittings Outside components are protected from vehicles ar grounded; and shut-off valves are readily accessible. *Regulators Are accessible, supported, and leak-free. *Storage Tanks Are securely anchored to their support structure, have pressure and tank surface and connections are free of corrosion. Remarks | d other moving | objects; piping p | re.
enetrati | ng the fa | acility is | | Criteria: *Cathodic Protection A system is installed, corrosion free, and the sacrificial plat *Pipes, Valves, and Fittings Outside components are protected from vehicles ar grounded; and shut-off valves are readily accessible. *Regulators Are accessible, supported, and leak-free. *Storage Tanks Are securely anchored to their support structure, have pressure and tank surface and connections are free of corrosion. | d other moving | objects; piping p | re.
enetrati
vehicul | ng the fa | acility is | | Criteria: *Cathodic Protection A system is installed, corrosion free, and the sacrificial plai *Pipes, Valves, and Fittings Outside components are protected from vehicles ar grounded; and shut-off valves are readily accessible. *Regulators Are accessible, supported, and leak-free. *Storage Tanks Are securely anchored to their support structure, have pressure and tank surface and connections are free of corrosion. Remarks 13. Central Steam / Hot Water Generation and Distribution: Criteria: | d other moving | objects; piping p | re.
enetrati | ng the fa | acility is | | Criteria: *Cathodic Protection A system is installed, corrosion free, and the sacrificial
plai *Pipes, Valves, and Fittings Outside components are protected from vehicles ar grounded; and shut-off valves are readily accessible. *Regulators Are accessible, supported, and leak-free. *Storage Tanks Are securely anchored to their support structure, have pressure and tank surface and connections are free of corrosion. Remarks 13. Central Steam / Hot Water Generation and Distribution: | d other moving | objects; piping p | re.
enetrati
vehicul | ng the fa | acility is | | Criteria: *Cathodic Protection A system is installed, corrosion free, and the sacrificial plai *Pipes, Valves, and Fittings Outside components are protected from vehicles ar grounded; and shut-off valves are readily accessible. *Regulators Are accessible, supported, and leak-free. *Storage Tanks Are securely anchored to their support structure, have pressure and tank surface and connections are free of corrosion. Remarks 13. Central Steam / Hot Water Generation and Distribution: Criteria: | relief valves, and | e protected from | re.
enetrati
vehicul | ng the fa | acility is | | Criteria: *Cathodic Protection A system is installed, corrosion free, and the sacrificial plat *Pipes, Valves, and Fittings Outside components are protected from vehicles ar grounded; and shut-off valves are readily accessible. *Regulators Are accessible, supported, and leak-free. *Storage Tanks Are securely anchored to their support structure, have pressure and tank surface and connections are free of corrosion. Remarks 13. Central Steam / Hot Water Generation and Distribution: Criteria: *Heating Water Treatment Filters are properly installed and water-conditioning 6 | relief valves, and | e protected from | re.
enetrati
vehicul | ng the fa | acility is | | Criteria: *Cathodic Protection A system is installed, corrosion free, and the sacrificial plat *Pipes, Valves, and Fittings Outside components are protected from vehicles ar grounded; and shut-off valves are readily accessible. *Regulators Are accessible, supported, and leak-free. *Storage Tanks Are securely anchored to their support structure, have pressure and tank surface and connections are free of corrosion. Remarks 13. Central Steam / Hot Water Generation and Distribution: Criteria: *Heating Water Treatment Filters are properly installed and water-conditioning e *Steam/Hot Water Generation Temperature and cooling controls are operable; p system provides sufficient quantities. | relief valves, and | e protected from | re.
enetrati
vehicul | ng the fa | acility is | | Criteria: *Cathodic Protection A system is installed, corrosion free, and the sacrificial plat *Pipes, Valves, and Fittings Outside components are protected from vehicles ar grounded; and shut-off valves are readily accessible. *Regulators Are accessible, supported, and leak-free. *Storage Tanks Are securely anchored to their support structure, have pressure and tank surface and connections are free of corrosion. Remarks 13. Central Steam / Hot Water Generation and Distribution: Criteria: *Heating Water Treatment Filters are properly installed and water-conditioning expressions are operable; properly installed controls are operable; properly installed and areal properly installed and controls are operable; properly instal | relief valves, and | e protected from | re.
enetrati
vehicul | ng the fa | acility is | | Criteria: *Cathodic Protection A system is installed, corrosion free, and the sacrificial plat *Pipes, Valves, and Fittings Outside components are protected from vehicles ar grounded; and shut-off valves are readily accessible. *Regulators Are accessible, supported, and leak-free. *Storage Tanks Are securely anchored to their support structure, have pressure and tank surface and connections are free of corrosion. Remarks 13. Central Steam / Hot Water Generation and Distribution: Criteria: *Heating Water Treatment Filters are properly installed and water-conditioning e *Steam/Hot Water Generation Temperature and cooling controls are operable; p system provides sufficient quantities. | relief valves, and | e protected from | re.
enetrati
vehicul | ng the fa | acility is | | Criteria: *Cathodic Protection A system is installed, corrosion free, and the sacrificial plat *Pipes, Valves, and Fittings Outside components are protected from vehicles ar grounded; and shut-off valves are readily accessible. *Regulators Are accessible, supported, and leak-free. *Storage Tanks Are securely anchored to their support structure, have pressure and tank surface and connections are free of corrosion. Remarks 13. Central Steam / Hot Water Generation and Distribution: Criteria: *Heating Water Treatment Filters are properly installed and water-conditioning e *Steam/Hot Water Generation Temperature and cooling controls are operable; p system provides sufficient quantities. | relief valves, and | e protected from | re.
enetrati
vehicul | ng the fa | acility is | | Criteria: *Cathodic Protection A system is installed, corrosion free, and the sacrificial plat *Pipes, Valves, and Fittings Outside components are protected from vehicles ar grounded; and shut-off valves are readily accessible. *Regulators Are accessible, supported, and leak-free. *Storage Tanks Are securely anchored to their support structure, have pressure and tank surface and connections are free of corrosion. Remarks 13. Central Steam / Hot Water Generation and Distribution: Criteria: *Heating Water Treatment Filters are properly installed and water-conditioning e *Steam/Hot Water Generation Temperature and cooling controls are operable; p system provides sufficient quantities. | relief valves, and | e protected from | re.
enetrati
vehicul | ng the fa | acility is | | Criteria: *Cathodic Protection A system is installed, corrosion free, and the sacrificial plat *Pipes, Valves, and Fittings Outside components are protected from vehicles ar grounded; and shut-off valves are readily accessible. *Regulators Are accessible, supported, and leak-free. *Storage Tanks Are securely anchored to their support structure, have pressure and tank surface and connections are free of corrosion. Remarks 13. Central Steam / Hot Water Generation and Distribution: Criteria: *Heating Water Treatment Filters are properly installed and water-conditioning e *Steam/Hot Water Generation Temperature and cooling controls are operable; p system provides sufficient quantities. | relief valves, and | e protected from | re.
enetrati
vehicul | ng the fa | acility is | | III. Facility Conditions (Continued) | General Conditions | | Mission Impac | | act** | |--|--------------------------------------|--------------------|---------------|------------|---------| | | Satisfactory | Unsatisfactory | IVIIS | sion imp | acı | | 14. Compressed Air Generation and Distribution: Criteria: | | | 1 | 2 | 3 | | *Pipes, Valves, and Fittings Piping is located below grade; cathodic protection is i operable. *Compressors Tank and accessories are secured; foundation is paved or padded release valves are operable. | | • | | | | | Remarks | | | | | | | remarks | | | | | | | 15. Pavements: Criteria: | | | 1 | 2 | 3 | | *Lighting Perimeter security lights are installed and sufficient lighting for night ope *Roads Pavement is structurally sound and supports loaded vehicles; markings a *Parking Properly sited; sufficient room to maneuver; type of pavement supports of spaces; and lots are properly marked. | re legible; and i
gross weight of | s sufficient in wi | | dequate | ; | | *Drainage Structures are sound and maintained; and areas are free of debris and | blockage. | | | | | | Remarks | | | | | | | 16. Grounds: Criteria: | | | 1 | 2 | 3 | | *Sidewalks, Structures, and Miscellaneous Pads Sidewalks are in good repair; pa | ds are in good | repair; and pads | are su | fficiently | / sized | | for equipment. *Landscaping Grass, trees, and shrubs are maintained; and grounds are free of h *Erosion Control Area is free of erosion with suitable vegetation to prevent erosion *Fencing Security fencing is installed and is in good repair; vegetation is controlle Remarks | n. | | n gates | s are ope | erable. | | | | | | | | | 17. Water Supply and Distribution: Criteria: | | | 1 | 2 | 3 | | *Well/Water Source Quality testing records are current and water supply is adequent to the facility must be grounded. *Elevated Tanks Containment areas are free of debris; tanks are in good repair; a threatment Filters are installed and conditioning equipment is maintained. | valves and me | | | | _ | | Remarks | | | | | | | 18. Lightning Protection System (LPS) Installed: Criteria: | | | 1 | 2 | 3 | | *LPS inspection documentation being properly maintained. *An LPS is Installed System features include air terminals and low impedance pat *LPS components are grounded and all metallic penetrations are bonded. *Side-flash protection is provided through separation. *Surge protection is provided. *Meets NFPA 780 and MIL-HDBK-419 requirements. | ths to ground. | | | | | | Remarks | | | | | | ^{**} Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work Arounds" 3 - Critical Impact - No Suitable Work Arounds; Work Stoppage/Life-Safety Hazard | | General (| Conditions | Miss | ion Imp | act** |
---|--|-------------------|--------|--|-------| | | Satisfactory | Unsatisfactory | IVIIOC | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | uot | | 19. Lighting: | | | 1 | 2 | 3 | | Criteria: | * | | | | | | *Fluorescent Fixtures If not designed with self-locking tubes, must a retaining designed stairs and Ramps Are illuminated with at least 5 foot-candles (54 meter-candles) *General Illumination Guidelines Hallways require a minimum of 5 foot-candles (5 require 100 foot-candles (1,076 meter-candles). Bio-Environmental Engineering is *Excessive Lighting Avoided to prevent glare and harsh shadows. This is very im *Computer Usage Lighting is adequate but not too bright to cause glare or discording the following shadows. | of light.
4 meter-candle
contacted to en
portant for exte | sure proper illur | | | | | Remarks | | | | | | | | | | | | | | 20. Unique Local Facility Features: | | | 1 | 2 | 3 | | Criteria | | | ' | | J | | | | | | | | | Remarks | Photographic Documentation (If yes, please attach) Remarks | | Y | es | N | 0 | | | | | | | | | Are work orders (Air Force Form 332) required for discrepancies? | | | es | | 0 | | Will completion of "332" work order discrepancies restore the building to an operational | condition? | Y | es | N | 0 | | | | | | | | | Remarks | | | | | | | IV. Summary | | | | | | ^{**} Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work Arounds" 3 - Critical Impact - No Suitable Work Arounds; Work Stoppage/Life-Safety Hazard | | FACILI' | TIES ASSESSME | NT CH | ECKLIST | | | | | | |---------------------------------------|---|--|---------------|--------------------|-----------------------|---------------|-------------|-----------|---------| | | Code 218-712 Aircraft
uipment (AGE) Facility] | t Support Equipment | Shop/St | torage Fac | | | | rounc | 1 | | Installation Name | iipinoni (-1-2) - 1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1- | Location | 0 0 0 0 0 0 0 | | / Bldg Nun | | | | | | Inspector | Unit POC | Insp. Date | | MAJCC | | | | | | | Sq Footage | Type Constr. | Year Built | | | ast Inspec | ction | | | | | Facility Purpose: T | his facility is used to inspect, n | naintain, repair, and service | assigned | powered and | non-powe | ered Mur | nitions | Materie | .l | | Handling Equipment | ` , | | | | | | | | | | Facility Component | | | | | | | | | | | | rall condition of the facility v | | ıpact. | | \longrightarrow | | | equireme | | | | master plan reflect the current | facility category code? | | | F | Mee | ts | Does N | ot Meet | | , | utstanding AF Forms 332? | | 0 | | | | 1 | l | | | - | afety or security write-ups on the | - | | | L | | | Щ | | | , | y user have the site plan availa | • | vithin the ex | xplosives clea | r zone ard | c? | | | | | • | ze and shape meet mission need from mission needs | | | | | | | | | | | f facility detract from mission p
design allow for known future | | | | | | | | | | Remarks | design allow for known future | MISSION CHANGES: | II. Mission Design | Requirements | | | Design Re
Meets | equirement
Doesn't | | Miss | sion Impa | act** | | • | n and exhaust systems installe maintenance work bays. | ed and functional in adminis | trative | | | | 1 | 2 | 3 | | Remarks | idiliteriarioo work says. | | | | <u> </u> | | — | | | | | | | | | | | | | | | 2. Bay door size mu | ust be commensurate with the | size of the support equipme | ent. | | | | 1 | 2 | 3 | | Remarks | | | | | 1 | | | | | | | ends on the amount of assigne 7.9, for space requirements. | ed support equipment. Refe | er to AFH | | | | 1 | 2 | 3 | | Remarks | , | | | | | | | | | | 4. For powered mu | ınitions trailers, an additional 23 | 30 sq ft (21 m ²) is authorize | d for | | | | 1 | 2 | 3 | | each additional to functionals for in | trailer stored indoors. (Consult
door trailer storage requiremer | the MAJCOM CE and Murnts.) | itions | | | | لـــــــ | لـــــــا | | | Remarks | | | | | | | | | | | 5. One overhead ho | oist· | | $\overline{}$ | | | $\overline{}$ | | | | | | ailers Minimum 10-ton (10,16 | 30 kg) capacity. | L | | | | 1 | 2 | 3 | | | ed Trailers Minimum 5-ton (| 5,080 kg) capacity. | | | | | | | | | Remarks | | | | | | | | | | | | a separate utility room for low | air pressure system (120 p | sig (827 | | | | 1 | 2 | 3 | | kPa) lines for ead
Remarks | ch bay) and HVAC. | | | | <u> </u> | | | | | | | | | | | | | | | | | | e drive-through work bays with
dependent upon mission and | | S. | | | | 1 | 2 | 3 | | Remarks | | | | | | | | | | | Electrical Power *Non-Powered T | Requirements. railers 120 and 220VAC, 60 | 1 H ₇ | | | | | 1 | 2 | 3 | | | s 120, 220, and 440 VAC 60 | | usly space | d in and arour | nd facility) | <u>_</u> | — | | | | Remarks | · | , | | | | | | | | | | | | | | | | | | | ^{**} Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work Arounds" 3 - Critical Impact - No Suitable Work Arounds; Work Stoppage/Life-Safety Hazard | II. Mission Design Requirements (Continued) | | quirements | Miss | sion Imp | act** | |--|-------------------|---------------------|-----------|----------|----------| | 9. Facility must have: | Meets | Doesn't Meet | | I | I | | *Tool, supply, bench stock, and equipment room. | | | 1 | 2 | 3 | | *Ready and/or training room with personnel lockers available. *Latrine facilities. | | | | | | | *Approximately 1,500 sq ft (139 m ²) administrative area. | | | | | | | Remarks | | | | | | | 10. Facility must have serviceable lightning protection system as per NFPA 780, Chapter 3 (Ordinary Structures). | | | 1 | 2 | 3 | | Remarks | | <u> </u> | | l | l | | In If facility is located within the explosives clear zone, facility must be constructed. | | | | | | | with DDESB approval since it would be considered an exposed site. Remarks | | | 1 | 2 | 3 | | Remains | | | | | | | 12. Wash Rack (Indoor or Outdoor). | | | | | | | *Equipped with hot and cold running water. | | | | | | | *Has floor drainage with an oil-water separator. *Has power receptacles and compressed air. | | | | | | | *Complies with OSHA, EPA, and state environmental control measures. | | | | | | | Remarks | | | | | | | III. Facility Conditions | General (| Conditions | Min | | | | · | Satisfactory | Unsatisfactory | IVIISS | sion Imp | acı | | Explosives Safety: Criteria: | | | 1 | 2 | 3 | | *Siting Requirements If required, facility is sited in accordance with DoD 6055.9 S | STD and AFMAI | N 91-201. Any e | exception | ns are p | properly | | identified and risk assessments are performed. *Inspections Annual ground safety and facility inspections are performed. | | | | | | | *Windows Made of blast-resistant material if within the explosives clear zone. | | | | | | | *General Facility has good drainage and is vermin resistant. | | | | | | | Remarks | 2. Walls: | | | 1 | 2 | 3 | | Criteria: *Exterior Clean, intact, and free from damage. Paint and caulking are in good co | ndition and water | er tiaht | • | _ | | | *Interior Structural members and cross bracing are free from deterioration, adequ | | | stalled, | caulking |) | | around wall penetrations watertight, and there are no unauthorized attachments that | at may comprom | nise the design for | unction | • | | | Remarks | | | | | | | | | | | | | | 2 Post: (Circle One) Chingle Matel Council Polled Francille Council | | 1 | | ı | ı | | Roof: (Circle One) Shingle Metal Gravel Rolled Frangible Concrete Criteria: | | | 1 | 2 | 3 | | *Free of leaks. | | | | | | | *Attachments are secure. | | | | | | | *No signs of failure, separation, or curling. Remarks | | | | | | | | | | | | | | 4. Doors: Criteria: | | | 1 | 2 | 3 | | *Overhead doors raise and lower smoothly, and can be locked in place. | | <u> </u> | | 1 | 1 | | *Doors swing/roll freely and fit in jambs. *Locks and security hasps are in good condition. | | | | | | | *Safety mechanisms are in place to prevent accidental or inadvertent closing. | | | | | | | Remarks | III. Facility Conditions (Continued) | General Conditions | | Mission Impac | | oot** | |--|--------------------|----------------|---------------|----------|-------| | | Satisfactory | Unsatisfactory | IVIISS | sion imp | acı | | 5. Floors: | | | 1 | 2 | 3 | | Criteria: | | | | _ | Ŭ | | *Concrete is in good condition, without cracks and with a smooth surface to allow 6 | easy equipment | movement. | | | | | *Adequate drainage with oil-water separator in maintenance work bays. Remarks | | | | | | | i Certai NS | | | | | | | | | | | | | | 6. Ceiling: | | | 1 | 2 | 3 | | Criteria: | | | | _ | Ŭ | | *No visible damage, watermarks, or sagging. | | | | | | | *No obvious hazards to personnel on the floor. Remarks | | | | | | | Remarks | | | | | | | | | | | | | | 7. Hoist and Lifting Crane: | | | 1 | 2 | 3 | | Criteria: | | | | | | | *Permanently mounted systems will be electrically bonded to the facility. | | | | | | | *System is in good repair. *Certification and proof-load records
are up-to-date. | | | | | | | *Traverse movement is smooth and unimpaired. | | | | | | | Remarks | | | | | | | T Comano | 8. HVAC: | | | 1 | 2 | 3 | | Criteria: | | | | _ | Ŭ | | *Ductwork and accessories well supported, insulation intact, and outlet diffusers ar | | | | | | | *Central equipment (heat exchangers, pumps, and fans) is clean and well maintain | ned. | | | | | | *Wiring is in conduits and insulation is intact. | | | | | | | *Electrical control and switchgear is properly tagged, labeled, and housed. | | | | | | | *Filters are clean. | | | | | | | *Stand-alone equipment (boiler and chiller units) is well maintained. | | | | | | | *Start/stop control switch is properly mounted. | | | | | | | *Damper controls and motors are in good working order. | | | | | | | Remarks | 0 Facility Flactricals | 1 | 1 | | | | | 9. Facility Electrical: Criteria: | | | 1 | 2 | 3 | | *All wiring is in conduit. | | | | | | | *Ground devices are free of corrosion. | | | | | | | *Support equipment may have special electrical requirements. | | | | | | | *Switch box plates are water and dust tight. | | | | | | | *Switches are in spark-proof enclosures. | | | | | | | *Junction boxes are spark-proof and watertight. | | | | | | | *Transfer switch and breaker panels are operable. | | | | | | | *Generator and back-up power is available and in good repair. | | | | | | | *May need explosive-proof fixtures. | | | | | | | *Switches and breakers contain lightning arrestors. | | | | | | | · · · | | | | | | | *No hazardous materials [polychlorinated biphenyls (PCBs)] are present. | | | | | | | *Transformers are free of leaks, are closed, and are weather-proof. | | | | | | | *If required, appropriate surge protection devices are installed. | | | | | | | Remarks | III. Facility Conditions (Continued) | General (| Conditions | Miss | sion Imp | act** | |---|----------------------------|----------------------|-----------|----------|---------| | | Satisfactory | Unsatisfactory | | uot | | | 10. Plumbing and Mechanical Systems: | | | 1 | 2 | 3 | | Criteria: | | | <u> </u> | _ | Ů | | *Drainage systems support holding tanks, and drain and waste facilities are properly | y maintained. | | | | | | *Meters are operable. | | | | | | | *Piping is free of corrosion and located away from moving equipment. | | | | | | | *Valves and piping are free of leaks. | | | | | | | *Piping penetrating the facility is grounded. | | | | | | | *Pressure regulators are installed and operable. | | | | | | | *Shut-off valves are clearly marked. | | | | | | | *Steam and hot water lines are grounded. | | | | | | | *Emergency eyewash and shower stations installed. | | | | | | | Remarks | 11. Fire Protection/Prevention: | | | 1 | 2 | 3 | | Criteria: | | | - | | | | *Sprinkler System Piping is properly installed and supported; system is free of lea | ks; sprinkler he | ads are properly | y positic | ned; an | d the | | system shut-off valve is readily accessible and unobstructed. | | | | | | | *AFFF and Carbon Dioxide Bottles Supported, secured, and inspections are curre | ∍nt. | | | | | | *Fire Alarm Panel is marked and accessible. | | | | | | | *Detectors Well-located and operable. | | | | | | | *Pull Stations Well-located and alarms are audible. | | | | | | | *Halon System Inspections are current; instructions are posted; and halon bottles | are supported | and secured. | | | | | *Fire Drills Conducted at least every six months. | | | | | | | *Vegetation Control Exercised around the facility. *Emergency Evacuation Sufficient stairs available (if applicable); when possible, a | a minimum of tw | vo 32-in (812 mi | m) wide | outwar | 4_ | | opening doors within 75 ft (23 m) for emergency evacuation. | a illillillillidilli Oi tv | VO 32-III (O 12 IIII | ii) wide | Outwart | u- | | *Fire extinguishers readily available. | | | | | | | *Flammable and combustible materials are properly stored. | | | | | | | *Facility is clean. | | | | | | | Remarks | 12. Natural Gas Storage and Distribution (as applicable): | | | | _ | _ | | Criteria: | | | 1 | 2 | 3 | | *Cathodic Protection A system must be installed, corrosion free, and the sacrificia | l plate (anode) | volume is 25% | or more | | | | *Pipes, Valves, and Fittings Outside components are protected from vehicles and | | | | | acility | | are grounded; and shut-off valves are readily accessible. | | ,e e.e., p.pg p | | | | | *Regulators Are accessible, supported, and leak-free. | | | | | | | *Storage Tanks Are securely anchored to their support structure, have pressure re | elief valves, are | protected from | vehicul | ar dama | age. | | and tank surface and connections are free of corrosion. | • | • | | | 0 / | | Remarks | 13. Central Steam / Hot Water Generation and Distribution: | | | 4 | | _ | | Criteria: | | | 1 | 2 | 3 | | *Heating Water Treatment Filters are properly installed and water-conditioning eq | uipment is mair | ntained current. | <u> </u> | | | | *Steam/Hot Water Generation Temperature and cooling controls are operable; pro | | | are anc | hored: a | and | | system provides sufficient quantities. | | opo.aa.o,oo | 0 00. | | | | Remarks | | | | | | | Tomano | III. Facility Conditions (Continued) | General (| al Conditions Missi | | Mission Impa | | |--|---------------------|---------------------|---------------|--------------|--------------| | | Satisfactory | Unsatisfactory | 141100 | 1011 11116 | aui | | 14. Compressed Air Generation and Distribution: Criteria: | | | 1 | 2 | 3 | | Criteria: *Pipes, Valves, and Fittings Piping is located below grade; cathodic protection is i | installed; and v | alves, dehydrato | ors. and | meters | are | | operable. | - | | | | | | *Compressors Tank and accessories are secured; foundation is paved or padded | i; data plate is le | egible; and pres | sure reç | Julators | and | | release valves are operable. Remarks | 15. Pavements: | | | | | | | Criteria: | <u></u> | | 1 | 2 | 3 | | *Lighting Perimeter security lights are installed and sufficient lighting for night ope | | | | | | | *Roads Pavement is structurally sound and supports loaded vehicles; markings a
*Parking Properly sited; sufficient room to maneuver; type of pavement supports | - | | | dequate | ۷ | | spaces; and lots are properly marked. | J1000 #01g c. | doorgriou oqu., | mong c. | Joquett | | | *Drainage Structures are sound and maintained; and areas are free of debris and | ı blockage. | | | | | | Remarks | | | | | İ | | | | | | | ļ | | | | | | | 1 | | 16. Grounds: | | | 1 | 2 | 3 | | Criteria: | ond | - de are sufficie | | | | | *Sidewalks and Miscellaneous Pads Sidewalks are in good repair; pads are in good equipment. | od repair, and p |)ads are sunicie | ntiy size | ;O TOI | İ | | *Landscaping Grass, trees, and shrubs are maintained; and grounds are free of h | noles and other | hazards. | | | | | *Erosion Control Area is free of erosion with suitable vegetation to help prevent e | | t territori | | | | | *Fencing (if applicable) Security fencing is installed and is in good repair; vegetati gates are operable. | on is controlled | around fencing | ; and ra | il-driven | 1 | | Remarks | 17. Water Supply and Distribution: | | T | | | _ | | Criteria: | | | 1 | 2 | 3 | |
*Well/Water Source Quality testing records are current and water supply is adequ | | | | <u>-</u> | - | | *Pipes, Valves, and Fittings Located below grade; cathodic protection is installed; the facility must be grounded. | , valves and me | ters are operabl | le; and p | oipes en | itering | | *Elevated Tanks Containment areas are free of debris; tanks are in good repair; a | and support stru | uctures are stabl | le and ir | n good r | epair. | | *Water Treatment Filters are installed and conditioning equipment is maintained. | | | | | | | Remarks | 18. Lightning Protection System (LPS) Installed: | | | $\overline{}$ | | | | Criteria: | | | 1 | 2 | 3 | | *LPS inspection documentation being properly maintained. | | | 1 | | <u> </u> | | *An LPS is Installed System features include air terminals and low impedance pat | ths to ground. | | | | | | *LPS components are grounded and all metallic penetrations are bonded. | | | | | | | *Surge protection is provided. *Meets NFPA 780 and MIL-HDBK-419 requirements. | | | | | | | Remarks | | | | | | | remand | Ш | Facility Conditions (Continued) | General (| Conditions
Unsatisfactory | Mission Impa | | act** | |-----|--|---------------------|------------------------------|--------------|----------|----------| | 19. | Lighting: Criteria: | | | 1 | 2 | 3 | | | *Fluorescent Fixtures If not designed with self-locking tubes, must have a retaini | ing device. | | | | <u> </u> | | | *Stairs and Ramps Must be illuminated with at least 5 foot-candles (54 meter-can *General Illumination Guidelines Hallways require a minimum of 5 foot-candles (5 | | os) of light while | dotailoc | l work n | 227 | | | require 100 foot-candles (1,076 meter-candles). Bio-Environmental Engineering is | | , . | | | • | | | *Excessive Lighting Avoided to prevent glare and harsh shadows. This is very im *Computer Usage Lighting is adequate but not too bright to cause glare or discomposed in the computer Usage Lighting is adequate but not too bright to cause glare or discomposed in the computer Usage Lighting is adequate but not too bright to cause glare or discomposed in the computer Usage Lighting is adequate but not too bright to cause glare or discomposed in the computer Usage Lighting is adequate but not too bright to cause glare or discomposed in the computer Usage Lighting is adequate but not too bright to cause glare or discomposed in the computer Usage Lighting is adequate but not too bright to cause glare or discomposed in the computer Usage Lighting is adequate but not too bright to cause glare or discomposed in the computer Usage Lighting is adequate but not too bright to cause glare or discomposed in the computer Usage Lighting is adequate but not too bright to cause glare or discomposed in the computer Usage Lighting is adequate but not too bright to cause glare or discomposed in the computer Usage Lighting is adequate but not too bright to cause glare or discomposed in the computer Usage Lighting is adequate but not too bright to cause glare or discomposed in the computer Lighting is adequate adequat | | erior lighting. | | | | | | *No burnt out bulbs. | nort. | | | | | | Re | marks | 20 | Hydraulic Unit (as applicable): | | | 4 | | | | | Criteria: | | | 1 | 2 | 3 | | | *Unit is clean. *Electrical cables are in good repair. | | | | | | | | *Fluid reservoir is operable. *Hoses and fittings are in good condition. | | | | | | | | *Service records are available and current. | | | | | | | Re | marks | 21. | Liquid Fuel Storage and Distribution (as applicable): Criteria: | | | 1 | 2 | 3 | | | *Piping, Valves, and Fittings Piping outside berm area is protected; piping penetra | ating facility is g | I
grounded; and n | o leaks. | | Ь | | | *Pumps Regulators installed and properly work; and maximum pressure placarde | | مع امريما امريما ط | | | .4 | | | *Tanks Supported and securely anchored; contents clearly labeled; free from corr devices; and located in bermed area to contain contents. | osion, illed wil | iri ilquiu ievei ga | uges, n | ave ven | ι | | | *Secondary Containment Container free of cracks and leaks; sufficient for volume | | nd other objects | i. | | | | Re | *Cathodic Protection Installed; free of corrosion; and sacrificial plate volume is 25 marks | % or more. | 22 | Unique Local Facility Features: | | | 1 | 2 | 3 | | | Criteria: | |] | | | | | | | | | | | | | Re | marks | | | | | | | | | | | | | | | | otographic Documentation (If yes, please attach) | | Y | es | ١ | No | | Re | marks | Ī: | | | | work orders (Air Force Form 332) required for discrepancies? | | | es | | lo . | | | I completion of "332" work order discrepancies restore the building to an operational marks | condition? | Y | es | ľ | No No | | | | | | | | | | ΙV | . Summary | 1 | | | | | | | ^{**} Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work Arounds" 3 - Critical Impact - No Suitable Work Arounds; Work Stoppage/Life-Safety Hazard | | | ITIES ASSESSMENT C | | | | | | |----------------------------|---|---|-----------|----------------|------------|----------|---------| | | Category Co | de 422-253 Multi-cubicle | | | | | | | Installation Name | Linia DOO | Location | | y Bldg Number | | | | | Inspector
Sq Footage | Unit POC Type Constr. | Insp. Date
Year Built | MAJC | ast Inspection | | | | | | | all quantities of explosives. Facilitie | | | ibility aı | oups an | ıd | | storing munitions assets b | | | | ,. ogag oopa. | ·~···, 9· | очьо ч. | | | Facility Components | | | | | | | | | | | with respect to mission impact. | | | | quireme | | | | er plan reflect the current | t facility category code? | | Me | ets | Does N | ot Meet | | *Are there any outstar | - | | | | | | | | | • | the facility from the latest inspection | s? | | | | | | | ie magazine size and sna
r have the site plan availa | ape meet mission needs? | | | | | | | , | lity detract from mission | | | | | | | | | ign allow for known future | | | | | | | | Remarks | <u>y </u> | | | | | | | | | | | | | | | | | II. Mission Design Req | uirements | | Design Re | equirements | Mice | sion Imp | act** | | | | | Meets | Doesn't Meet | IVIIO | ыон шір | acı | | Constructed of concre | ete. | | | | 1 | 2 | 3 | | Remarks | | | | | | | | | 2. Doors are made of ste | eel and are the hinged, re | oll-up, or rolling type. | | | 1 | 2 | 3 | | Remarks | | | | | | | | | 3. Constructed with appr | roval of the DDESB. | | | | 1 | 2 | 3 | | Remarks | | | | | | | | | 4. Size dependent upon | mission needs. | | | | 1 | 2 | 3 | | Remarks | _ | | | <u> </u> | | | | | | | | | | | | | | 5. Facility requires a ser | viceable lightning protect | tion system. | | | 1 | 2 | 3 | | Remarks | | | | • | | | | | | | | | | | | | | 6. Facility may require H | VAC for climate control. | | | | 1 | 2 | 3 | | Remarks | | | • | | | 1 | | | 7 Doors must have high | n-security hasns May no | eed an intrusion detection system. | 1 | | | I | | | | | ood all illitiation detection system. | | | 1 | 2 | 3 | | Remarks | | | | | | | | ^{**} Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work Arounds" 3 - Critical Impact - No Suitable Work Arounds; Work Stoppage/Life-Safety Hazard | II. Mission Design Requirements (Continued) | | quirements | Miss | ion Imp | act** |
--|------------------|-------------------|----------|-----------|-------| | O Anna in frant of decrees the consistence of headiling a suitance of | Meets | Doesn't Meet | | · ' | | | Apron in front of door must permit safe operation of handling equipment. | | | 1 | 2 | 3 | | Remarks | III. Facility Conditions | General (| Conditions | Mico | ion Imp | act** | | | Satisfactory | Unsatisfactory | IVIIO | sion imp | acı | | 1. Explosives Safety: | | | 1 | 2 | 3 | | Criteria: *Siting Requirements Facility is sited in accordance with DoD 6055.9 STD and AFN | // AN 01-201 O | D requirements | are cat | efied ne | at . | | explosives weight limits are not exceeded, and commensurate measures are in-place | | • | | | | | assessments are performed. | , | | | | | | *Individual cells If 12-in (305 mm) reinforced concrete substantial dividing walls or | equivalent prote | ction is used, up | to 425 | lbs. (19 | 3 kg) | | of 1.1 munitions may be stored in each bay without totaling up the NEW of the entire | | • | | | | | cells. Store munitions a minimum of 3 ft (.9 m) from any dividing wall (see AFMAN 9 | 91-201). | | | | | | *Installed Equipment Meets NFPA 70 and AFI 32-1065 requirements. | | | | | | | *Placards Explosives limits and fire/chemical symbols are displayed. Signs may be | | individual doors | | | | | *Inspections Annual ground and explosives safety and facility inspections are perfo | ormed. | | | | | | *General Facility has good drainage and is vermin resistant. | | | | | | | Remarks | 2. Barricade Walls (if applicable): | | | 1 | 2 | 3 | | Criteria: | | | • | _ | Ů | | *Must meet "2 degree" rule. | | | | | | | *Top of barricade wall must be at least 3 ft (.9 m) wide. *No substantial erosion. | | | | | | | Remarks | | | | | | | remarks | | | | | | | | | | | | | | 3. Roof: | | | 1 | 2 | 3 | | Criteria: | | | | | | | *Free of leaks. *Attachments are secure. | | | | | | | *No signs of failure. | | | | | | | Remarks | 4. Walls: | | | | | | | | | | | 2 | 3 | | | | | 1 | | - | | Criteria: *Exterior Clean: free from damage: intact: paint and caulking in good condition. | | | 1 | | | | *Exterior Clean; free from damage; intact; paint and caulking in good condition. | ts that may com | promise the des | | ction; an | | | | ts that may com | promise the des | | ction; an | | | *Exterior Clean; free from damage; intact; paint and caulking in good condition. *Interior Surfaces clean, intact, and free from damage; no unauthorized attachmen | ts that may com | promise the des | | ction; an | | | *Exterior Clean; free from damage; intact; paint and caulking in good condition. *Interior Surfaces clean, intact, and free from damage; no unauthorized attachmen caulking around wall penetrations watertight. | ts that may con | promise the des | | ction; an | | | *Exterior Clean; free from damage; intact; paint and caulking in good condition. *Interior Surfaces clean, intact, and free from damage; no unauthorized attachmen caulking around wall penetrations watertight. | ts that may con | promise the des | | ction; an | | | *Exterior Clean; free from damage; intact; paint and caulking in good condition. *Interior Surfaces clean, intact, and free from damage; no unauthorized attachmen caulking around wall penetrations watertight. Remarks | ts that may con | promise the des | | ction; an | | | *Exterior Clean; free from damage; intact; paint and caulking in good condition. *Interior Surfaces clean, intact, and free from damage; no unauthorized attachmen caulking around wall penetrations watertight. Remarks 5. Doors: | ts that may con | promise the des | | ction; an | | | *Exterior Clean; free from damage; intact; paint and caulking in good condition. *Interior Surfaces clean, intact, and free from damage; no unauthorized attachmen caulking around wall penetrations watertight. Remarks 5. <i>Doors:</i> Criteria: | ts that may com | promise the des | sign fun | | d | | *Exterior Clean; free from damage; intact; paint and caulking in good condition. *Interior Surfaces clean, intact, and free from damage; no unauthorized attachmen caulking around wall penetrations watertight. Remarks 5. Doors: Criteria: *Doors swing/roll freely and fit in jambs. | ts that may com | promise the des | sign fun | | d | | *Exterior Clean; free from damage; intact; paint and caulking in good condition. *Interior Surfaces clean, intact, and free from damage; no unauthorized attachmen caulking around wall penetrations watertight. Remarks 5. <i>Doors:</i> Criteria: *Doors swing/roll freely and fit in jambs. *Locks and security hasps are in good condition. | ts that may con | promise the des | sign fun | | d | | *Exterior Clean; free from damage; intact; paint and caulking in good condition. *Interior Surfaces clean, intact, and free from damage; no unauthorized attachmen caulking around wall penetrations watertight. Remarks 5. <i>Doors:</i> Criteria: *Doors swing/roll freely and fit in jambs. *Locks and security hasps are in good condition. *Safety mechanisms are in place to prevent accidental closing. | ts that may con | promise the des | sign fun | | d | | *Exterior Clean; free from damage; intact; paint and caulking in good condition. *Interior Surfaces clean, intact, and free from damage; no unauthorized attachmen caulking around wall penetrations watertight. Remarks 5. <i>Doors:</i> Criteria: *Doors swing/roll freely and fit in jambs. *Locks and security hasps are in good condition. | ts that may con | promise the des | sign fun | | d | | *Exterior Clean; free from damage; intact; paint and caulking in good condition. *Interior Surfaces clean, intact, and free from damage; no unauthorized attachmen caulking around wall penetrations watertight. Remarks 5. <i>Doors:</i> Criteria: *Doors swing/roll freely and fit in jambs. *Locks and security hasps are in good condition. *Safety mechanisms are in place to prevent accidental closing. | ts that may con | promise the des | sign fun | | d | | *Exterior Clean; free from damage; intact; paint and caulking in good condition. *Interior Surfaces clean, intact, and free from damage; no unauthorized attachmen caulking around wall penetrations watertight. Remarks 5. Doors: Criteria: *Doors swing/roll freely and fit in jambs. *Locks and security hasps are in good condition. *Safety mechanisms are in place to prevent accidental closing. *Serviceable ramps to traverse thresholds (If required). | ts that may con | promise the des | sign fun | | d | | *Exterior Clean; free from damage; intact; paint and caulking in good condition. *Interior Surfaces clean, intact, and free from damage; no unauthorized attachmen caulking around wall penetrations watertight. Remarks 5. Doors: Criteria: *Doors swing/roll freely and fit in jambs. *Locks and security hasps are in good condition. *Safety mechanisms are in place to prevent accidental closing. *Serviceable ramps to traverse thresholds (If required). *Roll-up doors must raise and lower smoothly. | ts that may com | promise the des | sign fun | | d | | III. Facility Conditions (Continued) | General Conditions | | Mission Impact** | | | |---|--------------------------------------|-------------------|------------------|---------|-----| | | Satisfactory | Unsatisfactory | IVIISS | ion imp | acı | | 6. <i>Floors:</i> Criteria: | | | 1 | 3 | 3 | | *Concrete is in good condition without cracks and with a smooth surface to allow eas | y equipment mo | ovement. | | | | | Remarks | | | | | | | 7. Ceiling: Criteria: | | | 1 | 2 | 3 | | *No visible damage or watermarks. *No obvious hazards to personnel on the floor. | | | | | | | Remarks | | | | | | | 8. Fire Protection/Prevention: Criteria: | | | 1 | 2 | 3 | | *Fire Drills Conducted at least every six months. *Vegetation Control Exercised within 50 ft (15 m) of above-ground facilities. *Fire extinguishers are available during operations. *Facility is kept clean and free of combustible materials. *Flammables and combustibles are not stored in close proximity to the facility. | | | | | | | | | | | | | | 9. Pavements: Criteria: | | | 1 | 2 | 3 | | *Lighting Perimeter security lights are installed and sufficient lighting for night operations are security lights are installed and supports loaded vehicles; markings are secured are supports. Properly sited; sufficient room to maneuver; and type of pavement suppor *Drainage Structures are sound and maintained; and areas are free of debris and be | e legible; and is
ts gross weight | sufficient in wid | | | | | Remarks | | | | | | | 10. Grounds: Criteria: | | | 1 | 2 | 3 | | *Pads Pads are in good repair; and pads are sufficiently sized for equipment. *Landscaping Grass, trees, and shrubs are maintained; and grounds are free of ho *Erosion Control Area is free of erosion with suitable vegetation to help prevent ero *Fencing Security fencing is installed and is in good repair; and vegetation is control | sion. | | | | | | Remarks | | | | | | ^{**}
Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work Arounds" 3 - Critical Impact - No Suitable Work Arounds; Work Stoppage/Life-Safety Hazard | iii. Facility Conditions (Continued) | | Conditions | Miss | ion Imp | act** | |--|-------------------|----------------|-------|---------|-------| | 11. HVAC: | Satisfactory | Unsatisfactory | | | | | Criteria: | | | 1 | 2 | 3 | | *Ductwork and accessories well supported, insulation intact, and outlet diffusers are | clean. | | | | | | *Central equipment is clean and well maintained. | | | | | | | *Wiring is in conduits and insulation is intact. | | | | | | | Remarks | 12. Facility Electrical: | | | | | | | Criteria: | | | 1 | 2 | 3 | | *All wiring is in conduit. | | | | | | | *Ground devices are free of corrosion. | | | | | | | *Support poles are in good condition and located at least 50' (15 m) away from faciliti | ies. | | | | | | *Switch box plates are water and dust tight. | | | | | | | *Switches are in spark-proof enclosures. | | | | | | | *Junction boxes are spark-proof and watertight. *Switches and breakers contain lightning arrestors. | | | | | | | Remarks | 12 Limbining Protection Contains (LDC) Installed | | T | | l i | 1 | | 13. Lightning Protection System (LPS) Installed: Criteria: | | | 1 | 2 | 3 | | *LPS inspection documentation being properly maintained. | | | | | | | *An LPS is Installed System features include air terminals and low impedance path | is to around. | | | | | | *Meets NFPA 780 and MIL-HDBK-419 requirements. | 3 | | | | | | Remarks | 14. Lighting: | | | 1 | 2 | 2 | | Criteria: | | | 1 | 2 | 3 | | *General Illumination Guidelines Bio-Environmental Engineering is contacted to en | | | able. | | | | *Excessive Lighting Avoided to prevent glare and harsh shadows. This is very imp | ortant for exteri | or lighting. | | | | | *No burnt out bulbs. | | | | | | | Remarks | | | | | | | | | | | | | | 45 Heima Land Fadille Fadimen | | | | | | | 15 Unique Local Facility Features: | | | 1 | 2 | 3 | | Criteria: | | | | | | | * | | | | | | | * | | | | | | | Remarks | Photographic Documentation (If yes, please attach) | Yes | No | |---|-----|----| | Remarks | Are work orders (Air Force Form 332) required for discrepancies? | Yes | No | | Will completion of "332" work order discrepancies restore the building to an operational condition? | Yes | No | | Remarks | IV. Summary | | | | ······································ | | ļ | FACILI | TIES ASSESSMENT CH | HECKLIST | | | | | |-----------------------|---|--|--------------------|---------------------------|---------|--------------|-------| | | Category Code 422 | 2-256 Rocket Check Out a | ınd Assembl | y Storage | | | | | Installation Name | | Location | | Bldg Number | | | | | Inspector | Unit POC | Insp. Date | MAJCO | | | | | | Sq Footage | Type Constr. | Year Built | | ast Inspection | ر براما | - | ام-د، | | | | erves as an operating location to according built-up rockets. Since the adve | | | | | | | | | I for other operations (e.g., flare and | | | | IIIy Gricoi | KS () | | Facility Components | · | Tot office operations (e.g., many and | Olidii ballaap, | 9011 1001101 35, | C.C.,. | | | | | | vith respect to mission impact. | | Mis | sion Re | equireme | ents | | | naster plan reflect the current f | | | | ets | Does N | | | | tstanding AF Forms 332? | , , , | | | | † | - | | | - | ne facility from the latest inspections? | ? | | | | | | • | user have the site plan or licer | • | | | | | | | | size and shape meet mission n | | | | | | | | | facility detract from mission pe | | | | | | | | | design allow for known future | | | | | | | | | | | | | | | | | II. Mission Design | Requirements | | Design Re
Meets | equirements Doesn't Meet | Miss | sion Imp | act** | | 1 Ray doors require | high security hasns. An intru | usion detection system may be | IVICEIO | DOGSILL MICCL | | | | | required. | High security hasps. An initia | SION detection system may be | | | 1 | 2 | 3 | | 2. Bay doors must b | e a minimum of 3/8 in (19 mm | ı) thick steel. | T | | 1 | 2 | 3 | | Remarks | | | <u> </u> | <u> </u> | | <u> </u> | | | | 2 | | _ | | | | | | · · | | vary dependent on the weapons | | | 1 | 2 | 3 | | Remarks | includes field office area. | | | | | | | | ` , | nick reinforced concrete walls r
ring maintenance operations a | must be present so the rockets can and storage. | | | 1 | 2 | 3 | | Remarks | | | | | | | | | 5. Constructed with | approval of the DDESB. | | | | 1 | 2 | 3 | | Remarks | | | 1 | | | | | | 6. Facility must have | e serviceable lightning protecti | on and grounding systems. | | | 1 | 2 | 3 | | Remarks | | | • | • | | | | | | | | | | | | | | III. | Facility Conditions | | Conditions | Miss | sion Imp | act** | |----------|---|-------------------|--|-----------|--|----------| | | | Satisfactory | Unsatisfactory | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | uot | | 1. | Explosives Safety: | | | 1 | 2 | 3 | | į | Criteria: *Siting Requirements Facility is sited in accordance with DoD 6055.9 STD and AFM | MAN 91-201 Q | -D requirements | are saf | isfied n | ot . | | | explosives weight limits are not exceeded, and commensurate measures are in-place | , | | | , | | | | assessments are performed. See AFMAN 91-201 for special guidance on ES and Pl | • | | .uomc | u una | 310 | | | *Facilities Located Outside the MSA Has an approved license. | | | | | ļ | | | *Placards Explosives limits and fire/chemical symbols are displayed. | | | | | ļ | | | *Inspections Annual ground and explosives safety and facility inspections are perfo | ormed. | | | | ļ | | | *Concurrent Operations MAJCOM interpretation of concurrent operations rules are | | factors must c | onsider | whether | r walls | | | protrude through ceiling. | , boing rond | , 1001010 11.001 2. | Jiloias. | WIIO | wanc | | | *Grounding A means to dissipate static electricity buildup is installed; static bonds | and grounds ar | re tested for resig | stance a | and conf | tinuity | | | and records are on hand as per AFI 32-1065. | • | | | | _ | | | *Lighting Explosive-proof lights are used in Class I (explosives fuel/vapors) and Class I | ass II (explosive | es dust) environn | nents; I | JL-appr | oved | | | lights are acceptable for all other environments. | | | | | ļ | | | *Wiring Wires to structures are underground at least 50 ft (15 m) away and have lig | ghtning arrestor | s and surge prot | .ection. | Conduit | ts | | | require bonding to the facility at point of entry. | | | | | ļ | | | *Smoking prohibited within 50 ft (15 m) of explosives. | | | | | ļ | | i | *Windows Made of blast-resistant material. | | | | | • | | | *Installed Equipment Meets NFPA 70 and AFI 32-1065 requirements. | | | | | ļ | | <u> </u> | *General Facility has good drainage and is vermin resistant. | | | | | | | Rer | marks | | | | | • | | i | | | | | | • | | i | | | | | | • | | i | | | | | | ļ | | <u> </u> | | | | | | | | 2. | . Walls: | | | 1 | 2 | 3 | | į | Criteria: | | | | | J | | i | *Exterior Clean, intact, and free from damage. Paint and caulking are in good cond | | | | | ļ | | | *Interior Structural members and cross bracing are free from deterioration, caulking | g around wall pe | enetrations water | rtight, a | nd there | are | | | no unauthorized attachments that may compromise the design function. *Bay walls 12-in (305 mm) thick reinforced (2,500 psig) (17,236 kPa) concrete, in g | good condition. | with no unauthor | rized att | achmer | nts | | Rer | marks | Jood Cortainors, | With the diladire. | 1200 011 | acimino | lo. | | 1 | Hairo | | | | | | | | | | | | | | | Ļ | | | , | | | | | 3. | . Roof: (Circle One) Shingle Metal Gravel Rolled Frangible Concrete Criteria: | | | 1 | 2 | 3 | | | *Free of leaks. | | | | <u> </u> | | | | *Attachments are secure. | | | | | | | | *No signs of failure, separation, or curling. | | | | | | | Rer | marks | - | | | | | | i | | | | | | ŀ | | | | | | | | ŀ | | 4. | . Doors: | T | | 1 | 2 | 3 | | | Criteria: | | <u> </u> | | | 3 | | | *Doors swing freely and fit in jambs. | | | | | | | | *Locks and security hasps are in good condition. | | | | | ļ | | | *Safety mechanisms are in place to prevent accidental or inadvertent closing. | | | | | | | Rei | marks | | | | | ŀ | | | | | | | | | | 5 | . Floors: | | | | | | | ٥. | Criteria: | | | 1 | 2 | 3 | | | *Concrete is in good condition, without cracks and with a smooth surface to allow eas | isv equipment m | novement. | | | - | | Rer | marks | oy | 010 | - | | | | | 6. | . Ceiling: | Γ | | 1 | 2 | 3 | | i | Criteria: | | <u> </u> | <u> </u> | <u> </u> | إــــــا | | | *No visible damage, watermarks, or sagging. | | | | | ļ | | Rer | *No obvious hazards to personnel on the floor. marks | | | | | | | 110. | Hairs | | | | | ļ | | | | | | | | | ^{**} Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work
Arounds" 3 - Critical Impact - No Suitable Work Arounds; Work Stoppage/Life-Safety Hazard | III. Facility Conditions (Continued) | General Conditions | | Mission Impact** | | | |--|--------------------|-------------------|------------------|----------|-----| | | Satisfactory | Unsatisfactory | IVIISS | sion imp | acı | | 7. HVAC: | | | 1 | 2 | 3 | | Criteria: | | | · | | | | *Ductwork and accessories well supported, insulation intact, and outlet diffusers are of a *Central equipment (heat exchangers, pumps, and fans) is clean and well maintained *Wiring is in conduits and insulation is intact. *Electrical control and switchgear is properly tagged, labeled, and housed. *Filters are clean. *Stand-alone equipment (boiler and chiller units) is well maintained. *Start/stop control switch is properly mounted. *Damper controls and motors are in good working order. | | | | | | | Remarks | | | | | | | remand | | | | | | | 8. Facility Electrical: | | | 1 | 2 | 3 | | Criteria: | | | | | | | *All wiring is in conduit. | | | | | | | *Ground devices are free of corrosion. | | | | | | | *Support poles are in good condition and located at least 50 feet (15 m) away from | | | | | | | facilities. | | | | | | | *Switch box plates are water and dust tight. | | | | | | | *Switches are in spark-proof enclosures. | | | | | | | *Junction boxes are spark-proof and watertight. | | | | | | | *Transfer switch and breaker panels are operable. | | | | | | | *Substations are away from explosives operations. | | | | | | | *Switches and breakers contain lightning arrestors and surge protection. | | | | | | | *No hazardous materials [polychlorinated biphenyls (PCBs)] are present. | | | | | | | *Transformers are free of leaks, are closed, and are weather-proof. | | | | | | | Remarks | 9. Fire Protection/Prevention: | | | | _ | | | Criteria: | | | 1 | 2 | 3 | | *Sprinkler System Piping is properly installed and supported; system is free of leak | s: sprinkler hea | ds are properly | position | ed: and | the | | system shut-off valve is readily accessible and unobstructed. | , , | | | , | | | *AFFF and Carbon Dioxide Bottles Supported, secured, and inspections are currer | nt | | | | | | *Fire Alarm Panel is marked and accessible. | | | | | | | *Detectors Well-located and operable. | | | | | | | *Pull Stations Well-located and alarms are audible. | | | | | | | *Halon System Inspections are current; instructions are posted; and halon bottles a | are supported a | nd secured. | | | | | *Fire Drills Conducted at least every six months. | | | | | | | *White Phosphorous (WP) A water supply (e.g., barrel) and a safety kit containing | flame-proof glov | es, face shield, | and ski | n coveri | ng, | | must be available when handling unpackaged WP items. | | | | | | | *Vegetation Control Exercised within 50 ft (15 m) of above-ground facilities. | | | | | | | *Emergency Evacuation A minimum of two 32-in (812 mm) wide outward-opening | doors within 75 | ft (23 m) for eme | ergency | | | | evacuation. | | | | | | | Remarks | III. Facility Conditions (Continued) | General Conditions | | Mission Impact | | act** | |---|--------------------|--------------------|----------------|-----------|-------| | | Satisfactory | Unsatisfactory | IVIISS | sion imp | acı | | 10. Compressed Air Generation and Distribution (as applicable): Criteria: | | | 1 | 2 | 3 | | *Pipes, Valves, and Fittings Piping is located below grade; cathodic protection is in | stalled; and val | ves, dehydrators | s, and m | neters a | е | | operable. *Compressors Tank and accessories are secured; foundation is paved or padded; | data plate is leg | gible; and pressu | ıre regu | lators ar | nd | | release valves are operable. Remarks | 11. Plumbing and Mechanical Systems: | | | 1 | 2 | 3 | | Criteria: | | | <u> </u> | _ | Ů | | *Drainage systems support holding tanks, and drain and waste facilities are properly | maintained. | | | | | | *Meters are operable. *Piping is free of corrosion and located away from moving equipment. | | | | | | | *Valves and piping are free of leaks. | | | | | | | *Piping penetrating the facility is grounded. | | | | | | | *Pressure regulators are installed and operable. | | | | | | | *Shut-off valves are clearly marked. | | | | | | | *Steam and hot water lines are grounded. | | | | | | | Remarks | 12. Pavements: | | | 1 | 2 | 3 | | Criteria: | | | <u> </u> | | J | | *Lighting Perimeter security lights are installed and sufficient lighting for night oper | | | | | | | *Roads Pavement is structurally sound and supports loaded vehicles; markings are
*Parking Properly sited; sufficient room to maneuver; and type of pavement supports | - | | | | | | *Drainage Structures are sound and maintained; and areas are free of debris and b | - | or assigned equ | лринени | = | | | Remarks | Diockage. | 13. Grounds: | | | 1 | 2 | 3 | | Criteria: *Sidewalks and Miscellaneous Pads Sidewalks are in good repair; pads are in goo | d renair: and na | de are sufficient | tly sized | l for | | | equipment. | u repair, and pe | ads are sufficient | lly Sizeu | 1 101 | | | *Landscaping Grass, trees, and shrubs are maintained; and grounds are free of ho | les and other h | azards. | | | | | *Erosion Control Area is free of erosion with suitable vegetation to prevent erosion. | | | | | | | *Fencing Security fencing is installed and is in good repair; and vegetation is control | olled around fer | ncing. | | | | | Remarks | 14. Water Supply and Distribution: | | | _ | _ | 2 | | Criteria: | | | 1 | 2 | 3 | | *Well/Water Source Quality testing records are current and water supply is adequa- | | | | | | | *Pipes, Valves, and Fittings Located below grade; cathodic protection is installed; v | valves and mete | ers are operable | ; and pip | oes ente | ring | | the facility must be grounded. | | turaa ara atabla | and in a | | air. | | *Elevated Tanks Containment areas are free of debris; tanks are in good repair; an
*Water Treatment Filters are installed and conditioning equipment is maintained. | ia support struc | lures are stable | and in g | jood rep | all. | | Remarks | ^{**} Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work Arounds" 3 - Critical Impact - No Suitable Work Arounds; Work Stoppage/Life-Safety Hazard | III. Facility Conditions (Continued) | General (| Conditions | Miss | ion Imp | act** | |--|--------------|----------------|----------|-----------|-------| | | Satisfactory | Unsatisfactory | IVIIOC | ion imp | aot | | 15. Installed Support Equipment: | | | 1 | 2 | 3 | | Criteria: | | | | | | | *Storage Racks Are securely affixed to the facility *Assembly Stands Are secured to the facility or workbench and must be grounded | | | | | | | Remarks | • | 16. Lightning Protection System (LPS) Installed: | | | 1 | 2 | 3 | | Criteria: | | | , | | Ů | | *LPS inspection documentation being properly maintained. | | | | | | | *An LPS is Installed System features include air terminals and low impedance path | s to ground. | | | | | | *LPS components are grounded and all metallic penetrations are bonded. *Side-flash protection is provided through separation. | | | | | | | *Surge protection is provided. | | | | | | | *Meets NFPA 780 and MIL-HDBK-419 requirements. | | | | | | | Remarks | 17. Lighting: | | | | _ | _ | | Criteria: | | | 1 | 2 | 3 | | *Fluorescent Fixtures If not designed with self-locking tubes, must have a retaining | g device. | | | | | | *Ramps Are illuminated with at least 5 foot-candles (54 meter-candles) of light. | | | | | | | *General Illumination Guidelines Are illuminated with at least 5 foot-candles (54 me foot-candles (1,076 meter-candles). Bio-Environmental Engineering is contacted to | | | | y require | e 100 | | *Excessive Lighting Avoided to prevent glare and harsh shadows. This is very imp | | | aliable. | | | | *Computer Usage Lighting is adequate but not too bright to cause glare or discomfi | | | | | | | *No burnt out bulbs. | | | | | | | Remarks | 18. Unique Local Facility Features: | | | | | | | Criteria | | | 1 | 2 | 3 | | 0.10.10 | | | | | | | | | | | | | | Remarks | | | | | | | INGINA | Photographic Documentation (If yes, please attach) | Yes | No |
---|-----|----| | Remarks | Are work orders (Air Force Form 332) required for discrepancies? | Yes | No | | Will completion of "332" work order discrepancies restore the building to an operational condition? | Yes | No | | Remarks | N/ 0 | | | | IV. Summary | FACII | ITIES ASSESSMENT (| CHECKLIST | | | | | |---------------------------------------|-------------------------------|---|----------------------|------------------|----------|----------|-------| | | | ode 422-257 Segregated | | age | | | | | Installation Name | | Location | | Bldg Number | | | | | Inspector | Unit POC | Insp. Date | MAJCC | | | | | | Sq Footage | Type Constr. | Year Built | | ast Inspection | | | | | | | nall quantities of explosives. Facilities | es are ideal for seg | regating compati | bility g | oups an | id | | Facility Components | s belonging to custody acco | ounts. | | | | | | | | I condition of the facility | with respect to mission impact. | | Miss | sion Re | equireme | ents | | *Does the base ma | ster plan reflect the current | t facility category code? | | Mee | | Does N | | | | tanding AF Forms 332? | , , , | | | | 2000 | | | · · · · · · · · · · · · · · · · · · · | | the facility from the latest inspection | ns? | | | | | | *Does the magazine | e size and shape meet mis | sion needs? | | | | | | | *Does the facility us | ser have the site plan availa | able? | | | | | | | | cility detract from mission p | | | | | | | | *Does the facility de
Remarks | esign allow for known future | e mission changes? | | | | | | | | | | | | | | | | II. Mission Design Re | equirements | | | quirements | Miss | sion Imp | act** | | Constructed of cond | crete. | | Meets | Doesn't Meet | 1 | 2 | 3 | | Remarks | | | | | | | 3 | | remand | | | | | | | | | 2. Doors are made of | steel and are the hinged, re | oll-up, or rolling type. | | | 1 | 2 | 3 | | Remarks | | | • | | | | | | 3. Constructed with ap | proval of the DDESB. | | | | 1 | 2 | 3 | | Remarks | | | • | | | | | | 4. Size dependent upo | on mission needs. | | | | 1 | 2 | 3 | | Remarks | | | | | | | | | 5. Facility requires a s | erviceable lightning protec | tion system. | | | 1 | 2 | 3 | | Remarks | | | | | | | | | 6. Facility may require | e HVAC for climate control. | | | | 1 | 2 | 3 | | Remarks | | | • | | | | | | 7. Doors must have hi | gh-security hasps. May ne | eed an intrusion detection system. | | | 1 | 2 | 3 | | Remarks | | | • | | | | | | II. Mission Design Requirements (Continued) | | quirements | Miss | ion Imp | act** | |---|------------------|-------------------|----------|-----------|-------| | | Meets | Doesn't Meet | | · ' | | | Apron in front of door must permit safe operation of handling equipment. | | | 1 | 2 | 3 | | Remarks | III. Facility Conditions | General (| Conditions | Mico | ion Imp | act** | | | Satisfactory | Unsatisfactory | IVIIO | sion imp | acı | | 1. Explosives Safety: | | | 1 | 2 | 3 | | Criteria: *Siting Requirements Facility is sited in accordance with DoD 6055.9 STD and AFI | MAN 91-201 O | D requirements | are cat | efied ne | at . | | explosives weight limits are not exceeded, and commensurate measures are in-place | | • | | | | | assessments are performed. | , | | | | | | *Individual cells If 12-in (305 mm) reinforced concrete substantial dividing walls or | equivalent prote | ction is used, up | to 425 | lbs. (19 | 5 kg) | | of 1.1 munitions may be stored in each bay without totaling up the NEW of the entire | | • | | | | | cells. Store munitions a minimum of 3 ft (.9 m) from any dividing wall (see AFMAN 9 | 1-201). | | | | | | *Installed Equipment Meets NFPA 70 and AFI 32-1065 requirements. | | | | | | | *Placards Explosives limits and fire/chemical symbols are displayed. | | | | | | | *Inspections Annual ground and explosives safety and facility inspections are perfo | ormed. | | | | | | *General Facility has good drainage and is vermin resistant. | | | | | | | Remarks | 2. Barricade Walls (if applicable): | | | 1 | 2 | 3 | | Criteria: | | | | | | | *Meets "2 degree" rule. *Top of barricade wall are at least 3 ft (.9 m) wide. | | | | | | | *No substantial erosion. | | | | | | | Remarks | | | | | | | remains | | | | | | | | | | | | | | 3. Roof: | | | 1 | 2 | 3 | | Criteria: | | | | | | | *Free of leaks. *Attachments are secure. | | | | | | | *No signs of failure. | | | | | | | Remarks | 4 Walls: | | | | | | | 4. Walls: Criteria: | | | 1 | 2 | 3 | | 4. Walls: Criteria: *Exterior Clean; free from damage; intact; paint and caulking in good condition. | | | 1 | 2 | 3 | | Criteria: | ts that may com | promise the des | | | | | Criteria: *Exterior Clean; free from damage; intact; paint and caulking in good condition. | ts that may com | promise the des | | | | | Criteria: *Exterior Clean; free from damage; intact; paint and caulking in good condition. *Interior Surfaces clean, intact, and free from damage; no unauthorized attachmen | ts that may com | promise the des | | | | | Criteria: *Exterior Clean; free from damage; intact; paint and caulking in good condition. *Interior Surfaces clean, intact, and free from damage; no unauthorized attachmen caulking around wall penetrations watertight. | ts that may com | promise the des | | | | | Criteria: *Exterior Clean; free from damage; intact; paint and caulking in good condition. *Interior Surfaces clean, intact, and free from damage; no unauthorized attachmen caulking around wall penetrations watertight. | ts that may com | promise the des | | | | | Criteria: *Exterior Clean; free from damage; intact; paint and caulking in good condition. *Interior Surfaces clean, intact, and free from damage; no unauthorized attachmen caulking around wall penetrations watertight. Remarks | ts that may com | promise the des | | | | | Criteria: *Exterior Clean; free from damage; intact; paint and caulking in good condition. *Interior Surfaces clean, intact, and free from damage; no unauthorized attachmen caulking around wall penetrations watertight. Remarks 5. Doors: | ts that may com | promise the des | | | | | Criteria: *Exterior Clean; free from damage; intact; paint and caulking in good condition. *Interior Surfaces clean, intact, and free from damage; no unauthorized attachmen caulking around wall penetrations watertight. Remarks 5. Doors: Criteria: | ts that may com | promise the des | sign fun | ction; an | d | | Criteria: *Exterior Clean; free from damage; intact; paint and caulking in good condition. *Interior Surfaces clean, intact, and free from damage; no unauthorized attachmen caulking around wall penetrations watertight. Remarks 5. Doors: Criteria: *Doors swing/roll freely and fit in jambs. | ts that may com | promise the des | sign fun | ction; an | d | | Criteria: *Exterior Clean; free from damage; intact; paint and caulking in good condition. *Interior Surfaces clean, intact, and free from damage; no unauthorized attachmen caulking around wall penetrations watertight. Remarks 5. Doors: Criteria: *Doors swing/roll freely and fit in jambs. *Locks and security hasps are in good condition. | ts that may com | promise the des | sign fun | ction; an | d | | Criteria: *Exterior Clean; free from damage; intact; paint and caulking in good condition. *Interior Surfaces clean, intact, and free from damage; no unauthorized attachmen caulking around wall penetrations watertight. Remarks 5. Doors: Criteria: *Doors swing/roll freely and fit in jambs. *Locks and security hasps are in good condition. *Safety mechanisms are in place to prevent accidental closing. | ts that may com | promise the des | sign fun | ction; an | d | | Criteria: *Exterior Clean; free from damage; intact; paint and caulking in good condition. *Interior Surfaces clean, intact, and free from damage; no unauthorized attachmen caulking around wall penetrations watertight. Remarks 5. Doors: Criteria: *Doors swing/roll freely and fit in jambs. *Locks and security hasps are in good condition. *Safety mechanisms are in place to prevent accidental closing. *Serviceable ramps to traverse thresholds (If required). | ts that may com | promise the des | sign fun | ction; an | d | | Criteria: *Exterior Clean; free from damage; intact; paint and caulking in good condition. *Interior Surfaces clean, intact, and free from damage; no unauthorized attachmen caulking around wall penetrations watertight. Remarks 5. Doors: Criteria: *Doors swing/roll freely and fit in jambs. *Locks and security hasps are in good condition. *Safety mechanisms are in place to prevent accidental closing. *Serviceable ramps to traverse thresholds (If required). *Roll-up doors must raise and lower smoothly. | ts that may com | promise the des | sign fun | ction; an | d | | Criteria: *Exterior Clean; free from damage; intact; paint and caulking in good condition. *Interior Surfaces clean, intact, and free from damage; no unauthorized attachmen caulking around wall penetrations watertight.
Remarks 5. Doors: Criteria: *Doors swing/roll freely and fit in jambs. *Locks and security hasps are in good condition. *Safety mechanisms are in place to prevent accidental closing. *Serviceable ramps to traverse thresholds (If required). | ts that may com | promise the des | sign fun | ction; an | d | | Criteria: *Exterior Clean; free from damage; intact; paint and caulking in good condition. *Interior Surfaces clean, intact, and free from damage; no unauthorized attachmen caulking around wall penetrations watertight. Remarks 5. Doors: Criteria: *Doors swing/roll freely and fit in jambs. *Locks and security hasps are in good condition. *Safety mechanisms are in place to prevent accidental closing. *Serviceable ramps to traverse thresholds (If required). *Roll-up doors must raise and lower smoothly. | ts that may com | promise the des | sign fun | ction; an | d | ^{**} Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work Arounds" 3 - Critical Impa | III. Facility Conditions (Continued) | General Conditions | | Mission Impac | | | |---|--------------------|-----------------|---------------|---------|-----| | | Satisfactory | Unsatisfactory | IVIISS | ion imp | acı | | 6. Floors: | | | 1 | 3 | 3 | | Criteria: | | | • | | Ŭ | | *Concrete is in good condition without cracks and with a smooth surface to allow eas
Remarks | y equipment mo | ovement. | | | | | Remarks | 7. Ceiling: | | | 1 | 2 | 3 | | Criteria: *No visible damage or watermarks. | | | | | | | *No obvious hazards to personnel on the floor. | | | | | | | Remarks | 8. Fire Protection/Prevention: | | | | | | | Criteria: | | | 1 | 2 | 3 | | *Fire Drills Conducted at least every six months. | | | | | | | *Vegetation Control Exercised within 50 feet (15 m) of above-ground facilities. | | | | | | | *Fire extinguishers are available during operations. | | | | | | | *Facility is kept clean and free of combustible materials. | | | | | | | *Flammables and combustibles are not stored in close proximity to the facility. Remarks | | | | | | | Remarks | 9. Pavements: | | | 1 | 2 | 2 | | Criteria: | | | 1 | 2 | 3 | | *Lighting Perimeter security lights are installed and sufficient lighting for night open | | | L | | | | *Roads Pavement is structurally sound and supports loaded vehicles; markings are
*Parking Properly sited; sufficient room to maneuver; and type of pavement support | - | | | | | | *Drainage Structures are sound and maintained; and areas are free of debris and by | - | or assigned equ | припени | | | | Remarks | <u> </u> | 10. Grounds: | | | 1 | 2 | 3 | | Criteria: | | | | | | | *Pads Pads are in good repair; and pads are sufficiently sized for equipment. | loo and other be | azordo | | | | | *Landscaping Grass, trees, and shrubs are maintained; and grounds are free of ho
*Erosion Control Area is free of erosion with suitable vegetation to help prevent ero | | azaius. | | | | | *Fencing Security fencing is installed and is in good repair; and vegetation is control | | cing. | | | | | Remarks | ^{**} Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work Arounds" 3 - Critical Impact - No Suitable Work Arounds; Work Stoppage/Life-Safety Hazard | iii. Facility Conditions (Continued) | Satisfactory | Unsatisfactory | Mission Impact
ery | | | |--|--------------------|--|-----------------------|---|---| | 11. HVAC: | | | 1 | 2 | 3 | | Criteria: *Ductwork and accessories well supported, insulation intact, and outlet diffusers are *Central equipment is clean and well maintained. *Wiring is in conduits and insulation is intact. | clean. | <u> </u> | | | | | Remarks | | | | | | | | | | | | | | 12. Facility Electrical: Criteria: | | | 1 | 2 | 3 | | *All wiring is in conduit. | | | | | | | *Ground devices are free of corrosion. *Support poles are in good condition and located at least 50' (15 m)away from facilities. | es. | | | | | | *Switch box plates are water and dust tight. | | | | | | | *Switches are in spark-proof enclosures. *Junction boxes are spark-proof and watertight. | | | | | | | *Switches and breakers contain lightning arrestors. | | | | | | | Remarks | 13 Lightning Protection System (LBS) In 45-11-4 | | Г | - | 1 | | | 13. Lightning Protection System (LPS) Installed: Criteria: | | | 1 | 2 | 3 | | *LPS inspection documentation being properly maintained. | | <u>. </u> | | | | | *An LPS is Installed System features include air terminals and low impedance path
*Meets NFPA 780 and MIL-HDBK-419 requirements. | ns to ground. | | | | | | Remarks | - | 1 | 1 | | | 14. <i>Lighting:</i> Criteria: | | | 1 | 2 | 3 | | *General Illumination Guidelines Bio-Environmental Engineering is contacted to en | | | ible. | | | | *Excessive Lighting Avoided to prevent glare and harsh shadows. This is very imp
*No burnt out bulbs. | oortant for exteri | or lighting. | | | | | Remarks | | | | | | | | | | | | | | 15 Unique Local Facility Features: | 1 | Г | - | - | | | 15 Unique Local Facility Features: Criteria: | | | 1 | 2 | 3 | | | | | | | | | | | | | | | | Remarks | ^{**} Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work Arounds" 3 - Critical Impact - No Suitable Work Arounds; Work Stoppage/Life-Safety Hazard | Photographic Documentation (If yes, please attach) | Yes | No | |---|-----|----| | Remarks | Are work orders (Air Force Form 332) required for discrepancies? | Yes | No | | Will completion of "332" work order discrepancies restore the building to an operational condition? | Yes | No | | Remarks | ļ | | | | | | | | | | IV. Summary | FACIL | ITIES ASSESSMENT C | HECKLIST | | | | | |---------------------------|-------------------------------|--|---------------|---------------|-------|------------|----------| | | Category Cod | le 422-258 Above Ground | d Magazine St | orage | | | | | Installation Name | | Location | Facility | Bldg Number | | | | | Inspector | Unit POC | Insp. Date | MAJCO | | | | | | Sq Footage | Type Constr. | Year Built | Date La | st Inspection | | | | | | facility is used to store all | types of explosives. | | | | | | | Facility Components | | | | | | | | | | | with respect to mission impact. | | | | equirem | | | | ter plan reflect the current | : facility category code? | | Me | ets | Does N | Not Meet | | • | anding AF Forms 332? | | | | | | | | *Are there any safety | y or security write-ups on f | the facility from the latest inspectior | าร? | | | | | | *Does the igloo size | and shape meet mission i | needs? | | | | | | | _ | er have the site plan availa | | | | | | | | | cility detract from mission p | | | | | | | | | sign allow for known future | e mission changes? | | | | | | | Remarks | | | | | | | | | | | | | | | | | | II. Mission Design Red | quirements | | Design Req | • | Mis | sion Imp | nact** | | | | | Meets | Doesn't Meet | 14110 | 0.011 1111 | ,,,,,, | | | us non-combustible mater | rials (e.g., steel, concrete, clay tile, | | | 1 | 2 | 3 | | sheet metal, etc.). | | | | | | | | | Remarks | | | | | | | | | 2. Doors are made of s | teel and be hinged, sliding | g, or roll-up type. | | | 1 | 2 | 3 | | Remarks | | | | | | <u> </u> | ļ | | 0.00 | and of the DDEOD | | | | | | | | 3. Constructed with app | proval of the DDESB. | | | | 1 | 2 | 3 | | Remarks | | | | | | | | | 4. Size dependent upor | n mission needs. | | | | 1 | 2 | 3 | | Remarks | | | | | | | | | romano | | | | | | | | | | | explosions to/from adjacent storage | | | 1 | 2 | 3 | | sites and operating le | ocations. | | | | | | | | Remarks | | | | | | | | | 6. Facility requires a se | erviceable lightning protect | tion system. | | | 1 | 2 | 3 | | Remarks | | | | | | <u> </u> | | | 7. Facility may require | HVAC for climate control. | | | | 1 | 2 | 3 | | Remarks | | | | | | | | | 8. Doors must have hig | h-security hasps. May ne | eed an intrusion detection system. | | | 1 | 2 | 3 | | Remarks | | | | | | | | | II. Mission Design Requirements (Continued) | | Design Requirements | | | Mission Impact** | | | | |--|--------------------|------------------------------|----------|-----------|------------------|--|--|--| | | Meets Doesn't Meet | | IVIIS |
SIOH IIII | Jact | | | | | Apron in front of door must permit safe operation of handling equipment. | | | 1 | 2 | 3 | | | | | Remarks | | | | • | - | | | | | III. Facility Conditions | L | Conditions
Unsatisfactory | Mis | sion Imp | pact** | | | | | 1. Explosives Safety: | Satisfactory | Urisalisiaciory | | | | | | | | Criteria: | | | 1 | 2 | 3 | | | | | *Siting Requirements Facility is sited in accordance with DoD 6055.9 STD and AFMAN 91-201, Q-D requirements are satisfied, net explosives weight limits are not exceeded, and commensurate measures are in-place. Any exceptions are properly identified and risk assessments are performed. *Lighting Explosive-proof lights are used in Class I (explosives fuel/vapors) and Class II (explosives dust) environments; UL-approved lights are acceptable for all other environments. *Wiring Wires to structures are underground at least 50 feet (15 m) away and have lightning arrestors and surge protection. Conduits | | | | | | | | | | require bonding to the facility at point of entry. *Installed Equipment Meets NFPA 70 and AFI 32-1065 requirements. *Placards Explosives limits and fire/chemical symbols are displayed. | | otoro ana bargo | protoct | .011. 00 | ridano | | | | | *Inspections Annual ground and explosives safety and facility inspections are per | formed. | | | | | | | | | *General Facility has good drainage and is vermin resistant. Remarks | 2. Barricade Walls (if applicable): | | | 1 | 2 | 3 | | | | | Criteria: *Meets "2 degree" rule. | | | | | | | | | | *Top of barricade wall is at least 3 ft. (.9 m) wide. | | | | | | | | | | *No substantial erosion. | | | | | | | | | | Remarks | | | | | | | | | | Roof: (Circle One) Rolled Metal Shingle Frangible Gravel Concrete Criteria: | | | 1 | 2 | 3 | | | | | *Earth-covering at least 24 in. (609 mm) deep (if applicable). *No excessive erosion (if earth-covered). *Free of leaks. | | | | l | l. | | | | | *Attachments are secure. | | | | | | | | | | *No signs of failure. Remarks | | | | | | | | | | 4. <i>Walls:</i> Criteria: | | | 1 | 2 | 3 | | | | | *Exterior Clean; free from damage; intact; paint and caulking in good condition. *Interior Surfaces clean, intact, and free from damage; no unauthorized attachme | ents that may co | mpromise the d | esign fu | ınction; | and | | | | | caulking around wall penetrations watertight. Remarks | 5. Doors: | | | 1 | 2 | 3 | | | | | Criteria: | | | | _ | ŭ | | | | | *Doors swing/roll freely and fit in jambs. | | | | | | | | | | *Locks and security hasps are in good condition. | | | | | | | | | | *Safety mechanisms are in place to prevent accidental closing. *Serviceable ramps to traverse thresholds (If required). | | | | | | | | | | *Overhead doors must raise and lower smoothly. | | | | | | | | | | Remarks | | | | | | | | | | | | | | | | | | | ^{**} Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work Arounds" 3 - Critical Impact - No Suitable Work Arounds; Work Stoppage/Life-Safety Hazard | III. Facility Conditions (Continued) | General (| Conditions | Mission Ir | | mnact** | | | |---|-------------------|---------------------|------------|------------|---------|--|--| | | Satisfactory | Unsatisfactory | IVIIS | SIOII IIII | Jaci | | | | 6. Floors: | | | 1 | 3 | 3 | | | | Criteria: | | | ' | 3 | 3 | | | | *Concrete is in good condition without cracks and with a smooth surface to allow ea | sy equipment n | novement. | | | | | | | Remarks | | | | | | | | | 7. Ceiling: Criteria: | | | 1 | 2 | 3 | | | | *No visible damage or watermarks. | | | | | | | | | *No obvious hazards to personnel on the floor. Remarks | | | | | | | | | | | | | | | | | | 8. Fire Protection/Prevention: Criteria: | | | 1 | 2 | 3 | | | | *Fire Drills Conducted at least every six months. *Vegetation Control Exercised within 50 ft (15 m) of above-ground facilities and within 5 ft (1.5 m) of ventilators. *Fire extinguishers are available during operations. *Emergency Evacuation Sufficient stairs available (if applicable); when possible, a minimum of two 32-in (812 mm) wide outward-opening doors within 75 ft (23 m) for emergency evacuation. *Facility is kept clean and free of combustible materials. *Flammables and combustibles are not stored in close proximity to the facility. *Ventilator fusible links are serviceable. Remarks | | | | | | | | | 9. Pavements: Criteria: *Lighting Perimeter security lights are installed and sufficient lighting for night ope *Roads Pavement is structurally sound and supports loaded vehicles; markings a | re legible; and i | is sufficient in wi | | 2 | 3 | | | | *Parking Properly sited; sufficient room to maneuver; and type of pavement supporting the sup | | nt of assigned ed | quipmer | nt. | | | | | Remarks 10. Grounds: | r stockage. | | | | | | | | Criteria: | | | 1 | 2 | 3 | | | | Miscellaneous Pads Pads are in good repair; and pads are sufficiently sized for equipment. *Landscaping Grass, trees, and shrubs are maintained; and grounds are free of holes and other hazards. *Erosion Control Area is free of erosion with suitable vegetation to help prevent erosion. *Fencing Security fencing is installed and is in good repair; and vegetation is controlled around fencing. | | | | | | | | | Remarks | | | | | | | | ^{**} Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work Arounds" 3 - Critical Impact - No Suitable Work Arounds; Work Stoppage/Life-Safety Hazard | III. Facility Conditions (Continued) | General Conditions | | Mis | act** | | |--|--------------------|------------------|---------|------------|--------------| | | Satisfactory | Unsatisfactory | | 71011 1111 | <i>1</i> 401 | | 11. HVAC: | | ΓΙ | 1 | 2 | 3 | | Criteria: | loon | | | _ | _ ` | | *Ductwork and accessories well supported, insulation intact, and outlet diffusers are
Remarks | 3 Clean. | 12. Facility Electrical: | T | 1 | | | | | Criteria: | | | 1 | 2 | 3 | | *All wiring is in conduit. | , | | | | | | *Ground devices are free of corrosion. | | | | | | | *Support poles are in good condition and located at least 50 ft (15 m) away from fac | cilities. | | | | | | *Switch box plates are water and dust tight. | | | | | | | *Switches are in spark-proof enclosures. | | | | | | | *Junction boxes are spark-proof and watertight. *Switches and breakers contain lightning arrestors. | | | | | | | *If required, appropriate surge protection devices will be installed. | | | | | | | Remarks | | • | | | | | 13. Lightning Protection System (LPS) Installed: | | | 1 | 2 | 3 | | Criteria: *I PS inspection decumentation being properly maintained | | | | | | | *LPS inspection documentation being properly maintained. *An LPS is Installed System features include air terminals and low impedance pate. | the to around | | | | | | *Meets NFPA 780 and MIL-HDBK-419 requirements. | llis lo giodila. | | | | | | Remarks | | | | | | | remane | W. P. J. C. | | | | | | | 14. <i>Lighting:</i> Criteria: | | | 1 | 2 | 3 | | *General Illumination Guidelines Bio-Environmental Engineering is contacted to e | ensure proper ill | umination is ava | ailahle | | | | *Excessive Lighting Avoided to prevent glare and harsh shadows. This is very im | | | mabic. | | | | *No burnt out bulbs. | iportant for exte | alor lighting. | | | | | Remarks | 15. Unique Local Facility Features: | | | 1 | 2 | 3 | | Criteria: | | | ' | | L J | Remarks |
| | | | | | | | | | | | | | | | | | Photographic Documentation (If yes, please attach) | Yes | No | |---|-----|-----| | Remarks | Are work orders (Air Force Form 332) required for discrepancies? | Yes | No | | Will completion of "332" work order discrepancies restore the building to an operational condition? | Yes | No | | Remarks | 163 | 140 | | Tomano | IV. Summary | ITIES ASSESSMENT (| | | | | | |-------------------------------|-------------------------------|---|---------------------------|-----------|---------|----------|----------| | | Cat | egory Code 422-264 Stoı | rage Igloo | | | | | | Installation Name | T | Location | Facility Bldg | Number | | | | | Inspector | Unit POC | Insp. Date | MAJCOM | | | | | | Sq Footage | Type Constr. | Year Built | Date Last In | | | | | | | | types of explosives. It is the prefer | red structure for storing | mass-deto | onating | explosi | ves. | | Facility Components | | | | | | | | | | | with respect to mission impact. | | | | equirem | | | | aster plan reflect the curren | t facility category code? | | Me | ets | Does I | Not Meet | | - | tstanding AF Forms 332? | | | | | | | | - | | the facility from the latest inspection | ns? | | | | | | - | ze and shape meet mission | | | | | | | | | user have the site plan avail | | | | | | | | | facility detract from mission | | | | | | | | *Does the facility of Remarks | design allow for known futur | e mission changes? | | | | | | | | | | | | | | | | II. Mission Design F | Requirements | | Design Require | | Mis | sion Imp | oact** | | 4. O 1 1 - 1 - 1 - 1 | .1 | | Meets Doe | sn't Meet | | | | | Constructed of ste | eel or concrete arch. | | | | 1 | 2 | 3 | | Remarks | | | 1 | | | | | | 2. Doors are made o | f heavy blast-resistant steel | | | | 1 | 2 | 3 | | Remarks | | | | | | | | | 3. Constructed with a | approval of the DDESB. | | | | 1 | 2 | 3 | | Remarks | | | | | | | | | 4. Size dependent up
m). | pon mission needs. (Typica | I size is 26 ft X 80 ft of 7.9 m X 24.3 | 3 | | 1 | 2 | 3 | | Remarks | | · | 1 | | | | | | | | losions to/from adjacent storage sit | es | | 1 | 2 | 3 | | and operating loca
Remarks | ations. | | | | | | | | | | | | | | | | | 6. Facility requires a | serviceable lightning protec | tion system. | | | 1 | 2 | 3 | | Remarks | | | | | | | | | 7. Facility may requir | re HVAC for climate control. | | | | 1 | 2 | 3 | | Remarks | | | | • | | | | | 8. Doors must have l | high-security hasps. May ne | eed an intrusion detection system. | | | 1 | 2 | 3 | | Remarks | | | | | | | | | II. Mission Design Requirements (Continued) | Design Requirements Meets Doesn't Meet | | Mission Impact** | | | | | |--|--|-------------------|------------------|-------------------|----------------|--|--| | 9. Apron in front of door must permit safe operation of handling equipment. | Woodo | Document wood | 1 | 2 | 3 | | | | Remarks | | | | <u> </u> | | | | | III. Facility Conditions | | Conditions | Mis | sion Im | pact** | | | | 1. Explosives Safety: | Satisfactory | Unsatisfactory | | ı | | | | | Criteria: | | | 1 | 2 | 3 | | | | *Siting Requirements Facility is sited in accordance with DoD 6055.9 STD and AF explosives weight limits are not exceeded, and commensurate measures are in-place assessments are performed. *Lighting Explosive-proof lights are used in Class I (explosives fuel/vapors) and C lights are acceptable for all other environments. *Wiring Wires to structures are underground at least 50 ft (15 m) away and have I require bonding to the facility at point of entry. *Installed Equipment Meets NFPA 70 and AFI 32-1065 requirements. *Placards Explosives limits and fire/chemical symbols are displayed. *Inspections Annual ground and explosives safety and facility inspections are performeral Facility has good drainage and is vermin resistant. | ce. Any excepticlass II (explosiving the street in str | ions are properly | y identit | fied and
UL-ap | risk
proved | | | | 2. Barricade Walls (if applicable): Criteria: | | | 1 | 2 | 3 | | | | *Meets "2 degree" rule. *Top of barricade wall is at least 3 ft (.9 m) wide. *No substantial erosion. | | | | | | | | | Remarks | | | | | | | | | Roof: (Circle One) Steel Concrete Criteria: | | | 1 | 2 | 3 | | | | *Earth-covering at least 24 in (609 mm) deep. *No excessive erosion. *Free of leaks. *Attachments are secure. *No signs of failure. | | | | | | | | | Remarks | | | | | | | | | 4. Walls: Criteria: | | | 1 | 2 | 3 | | | | *Front wall Clean; free from damage; and intact. *Minimum 24 inches (609 mm) earth-covering on rear and side walls. *Interior Surfaces clean, intact, and free from damage; no unauthorized attachment caulking around wall penetrations watertight. | nts that may co | mpromise the d | esign fu | ınction; | and | | | | Remarks | | | | | | | | | 5. Doors: | | | 1 | 2 | 3 | | | | Criteria: *Doors swing/roll freely and fit in jambs. | | | | <u> </u> | | | | | *Locks and security hasps are in good condition. *Safety mechanisms are in place to prevent accidental closing. *Serviceable ramps to traverse thresholds (if required). | | | | | | | | | Remarks | | | | | | | | | III. Facility Conditions (Continued) | General (| Conditions | Mie | sion Imp | nact** | |---|---------------------------------------|--------------------|-------|-------------|--------| | | Satisfactory | Unsatisfactory | IVIIS | 31011 11116 | act | | 6. Floors: | | | 1 | 3 | 3 | | Criteria: | | | ' | 3 | 3 | | *Concrete is in good condition without cracks and with a smooth surface to allow ea | sy equipment n | novement. | | | | | Remarks | | | | | | | 7. Ceiling: Criteria: | | | 1 | 2 | 3 | | *No visible damage or watermarks. | | | | | | | *No obvious hazards to personnel on the floor. Remarks | | | | | | | | | | | | | | 8. Fire Protection/Prevention: Criteria: | | | 1 | 2 | 3 | | *Fire Drills Conducted at least every six months. *Vegetation Control Exercised within 50 ft (15 m) of above-ground facilities and w *Fire extinguishers are available during operations. *Facility is kept clean and free of combustible materials. *Flammables and combustibles are not stored in close proximity to the facility. *Ventilator fusible links are serviceable. Remarks | ithin 5 ft (1.5 m |) of ventilators. | | | | | | | | | | | | 9. Pavements: Criteria: | | | 1 | 2 | 3 | | *Lighting Perimeter security lights are installed and sufficient lighting for night ope *Roads Pavement is structurally sound and supports loaded
vehicles; markings al *Parking Properly sited; sufficient room to maneuver; and type of pavement supports. *Drainage Structures are sound and maintained; and areas are free of debris and | re legible; and i
orts gross weigh | s sufficient in wi | | nt. | | | Remarks | | | | | | | 10. Grounds: Criteria: | | | 1 | 2 | 3 | | *Miscellaneous Pads Pads are in good repair; and pads are sufficiently sized for e
*Landscaping Grass, trees, and shrubs are maintained; and grounds are free of h
*Erosion Control Area is free of erosion with suitable vegetation to help prevent er
*Fencing Security fencing is installed and is in good repair; and vegetation is cont | noles and other rosion. | | | | | | Remarks | | | | | | | III. Facility Conditions (Continued) | General Conditions | | Mission Impact** | | | | |---|--------------------|------------------|------------------|-------------|-----|--| | | Satisfactory | Unsatisfactory | IVIIS | SiOII IIIIL | aci | | | 11. HVAC: | | | 4 | 0 | 0 | | | Criteria: | | | 1 | 2 | 3 | | | *Ductwork and accessories well supported, insulation intact, and outlet diffusers are | e clean. | | | | | | | Remarks | 12. Facility Electrical: | l | | | | | | | Criteria: | | | 1 | 2 | 3 | | | *All wiring is in conduit. | | | <u> </u> | | | | | *Ground devices are free of corrosion. | | | | | | | | *Support poles are in good condition and located at least 50 ft (15 m) away from fac | cilities | | | | | | | *Switch box plates are water and dust tight. | Sinti GO. | | | | | | | *Switches are in spark-proof enclosures. | | | | | | | | *Junction boxes are spark-proof and watertight. | | | | | | | | *Switches and breakers contain lightning arrestors. | | | | | | | | *If required, appropriate surge protection devices are installed. | | | | | | | | Remarks | | | | | | | | remand | 10 11111 | T | 1 | 1 | 1 | | | | 13. Lightning Protection System (LPS) Installed: | | | 1 | 2 | 3 | | | Criteria: | | | | | | | | *LPS inspection documentation being properly maintained. | | | | | | | | *An LPS is Installed System features include air terminals and low impedance pa | ths to ground. | | | | | | | *LPS components are grounded and all metallic penetrations are bonded. | | | | | | | | *Side-flash protection is provided through separation. | | | | | | | | *Surge protection is provided. | | | | | | | | *Meets NFPA 780 and MIL-HDBK-419 requirements. | | | | | | | | Remarks | 14. Lighting: | | | 1 | 2 | 3 | | | Criteria: | | | ı | 2 | 3 | | | *General Illumination Guidelines Bio-Environmental Engineering is contacted to e | nsure proper ill | umination is ava | ilable. | | | | | *Excessive Lighting Avoided to prevent glare and harsh shadows. This is very im | portant for exte | rior lighting. | | | | | | *No burnt out bulbs. | | | | | | | | Remarks | 1 | | | | | | | 15. Unique Local Facility Features: | | | 1 | 2 | 3 | | | Criteria: | Remarks | ^{**} Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work Arounds" 3 - Critical Impact - No Suitable Work Arounds; Work Stoppage/Life-Safety Hazard | Photographic Documentation (If yes, please attach) | Yes | No | |---|-----|----| | Remarks | Are work orders (Air Force Form 332) required for discrepancies? | Yes | No | | Will completion of "332" work order discrepancies restore the building to an operational condition? | Yes | No | | Remarks | IV. Summary | FACIL | ITIES ASSESSMEN | T CHEC | KLIST | • | | | | | |---|---|---|----------|--------------------|---------------------|--------|------|----------|----------| | | Catego | ry Code 422-265 Inert | Spares : | Storage | | | | | | | Installation Name | | Location | | Facility | Bldg Nu | mber | | | | | Inspector | Unit POC | Insp. Date | | MAJC | | | | | | | Sq Footage | Type Constr. | Year Built | | Date L | ast Inspe | ction | | | | | | facility is used to store all | types of inert munitions compor | nents. | | | | | | | | Facility Components | | | | | | N 4: - | : D | : | | | | I condition of the facility is
ster plan reflect the current | with respect to mission impa | ct. | | | | | equirem | | | | tanding AF Forms 332? | racinty category code? | | | ⊢ | Ме | eis | Does | Not Meet | | - | - | the facility from the latest inspe | ctions? | | | | | | | | - | ze and shape meet mission | | CHOIS | | Ļ | | | | | | - | ser have the site plan availa | | | | | | | | | | | icility detract from mission p | | | | | | | | | | | esign allow for known future | | | | | | | | | | Remarks | soight allow for known fatare | , mission changes: | II. Mission Design Re | equirements | | | Design Re
Meets | quiremer
Doesn't | | Miss | sion Imp | act** | | Constructed of various sheet metal, etc.). | ous non-combustible mater | ials (e.g., steel, concrete, clay | tile, | | | | 1 | 2 | 3 | | Remarks | | | | | l | | | | | | 2. Doors vary in size a | and are made of steel and b | pe hinged, sliding, or roll-up typ | e. | | | | 1 | 2 | 3 | | Remarks | | | , | | 1 | | | | | | 3. Constructed with ap | oproval of the DDESB if wit | hin the explosives clear zone. | | | | | 1 | 2 | 3 | | Remarks | | | • | | • | | | | | | 4. Size dependent upo | on mission needs. | | | | | | 1 | 2 | 3 | | Remarks | | | l | | | | | | | | Provides limited pro
sites and operating | | xplosions from adjacent storag | е | | | | 1 | 2 | 3 | | Remarks | locations. | | | | l | | | | | | • • | | ion system if it is determined the and/or stored assets warrant i | | | | | 1 | 2 | 3 | | (See NFPA 780, Ch | napter 3, Ordinary Structure | | | | | | | | | | Remarks | | | | | | | | | | | 7. Facility may require | HVAC for climate control. | | | | | | 1 | 2 | 3 | | Remarks | | | • | | • | | | | | | Doors may have hig
intrusion detection s | | g on contents. May need an | | | | | 1 | 2 | 3 | | Remarks | | | • | | | • | | | | ^{**} Impact: 1 - Minimal or No Impact | II. Mission Design Requirements (Continued) | | | Mis | oact** | | |--|----------------------|------------------------------|----------|----------------------|--| | Apron in front of door must permit safe operation of handling equipment. | Meets | Doesn't Meet | 1 | 2 | 3 | | Remarks | | | | | | | Remains | | | | | | | 10. Facility must be identified as a warehouse to store accountable munitions | | | 1 | 2 | 3 | | components. | | | ' | | J | | Remarks | | | | | | | III. Facility Conditions | General Gatisfactory | Conditions
Unsatisfactory | Mis | sion Im _l | pact** | | 1. Explosives Safety: | , | , | 1 | 2 | 3 | | Criteria: *Siting Requirements - Facility is sited as an expected sits if within the explosives of | loor zono oo no | r DoD 6055 0 S | | | | | *Siting Requirements Facility is sited as an exposed site if within the explosives of
*Installed Equipment Meets NFPA 70 and AFI 32-1065 requirements.
*Inspections Annual ground and explosives safety and facility inspections are per | | | ID allu | AFIVIAI | N 91-201 | | *General Facility has good drainage and is vermin resistant. | | | | | | | Remarks | Roof: (Circle One) Rolled Metal Shingle Frangible Gravel Concrete | | | 1 | | , | | Criteria: | | | 1 | 2 | 3 | | *Free of leaks. *Attachments are secure. | | | | | | | *No signs of failure. | | | | | | | Remarks | 3. Walls: | | | 1 | 2 | 3 | | Criteria: *Exterior Clean; free from damage; intact; paint and caulking in good condition. | | | | | Ů | | *Interior Surfaces clean, intact, and free from damage; no unauthorized attachme | ents that may co | mpromise the d | esian fu | ınction: | and | | caulking around wall penetrations watertight. | , | | | , | | | Remarks | 4. Doors: | | | | | | | Criteria: | | | 1 | 2 | 3 | | *Doors swing/roll freely and fit in jambs. | L | <u> </u> | | | <u>. </u> | | *Locks and security hasps are in good condition. | | | | | | | *Safety mechanisms are in place to prevent accidental closing. | | | | | | | *Serviceable ramps to traverse thresholds (If required). | | | | | | | *Overhead doors must raise and lower smoothly. | | | | | | | Remarks | ^{**} Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work Arounds" 3 - Critical Impact - No Suitable Work Arounds; Work Stoppage/Life-Safety Hazard | III. Facility Conditions (Continued) General | | Conditions | Mission Imi | | nact** | |
---|---------------------------------------|---------------------|-------------|-------------|--------|--| | | Satisfactory | Unsatisfactory | 141104 | 31011 11116 | -aci | | | 5. Floors: | | | 1 | 3 | 3 | | | Criteria: | | | ' | ٦ | ى
ا | | | *Concrete is in good condition without cracks and with a smooth surface to allow ea | sy equipment n | novement. | J | - | | | | Remarks | | | | | | | | 6. Ceiling: Criteria: | | | 1 | 2 | 3 | | | *No visible damage or watermarks. | | <u> </u> | | | | | | *No obvious hazards to personnel on the floor. | | | | | | | | | | | | | | | | 7. Fire Protection/Prevention: Criteria: | | | 1 | 2 | 3 | | | *Fire Drills Conducted at least every six months. *Vegetation Control Exercised within 50 ft (15 m) of above-ground facilities. *Fire extinguishers are available during operations. *Emergency Evacuation Suffifient stairs available (if applicable); when possible, a *Facility is kept clean and free of combustible materials. *Flammables and combustibles are properly stored in the facility. Remarks | ı minimum of tw | ro 36-in (.9 m) d | oors wit | hin 75 ft | | | | 8. Pavements: | | | 1 | 2 | 3 | | | Criteria: *Lighting Perimeter security lights are installed and sufficient lighting for night oper *Roads Pavement is structurally sound and supports loaded vehicles; markings at *Parking Properly sited; sufficient room to maneuver; and type of pavement support *Drainage Structures are sound and maintained; and areas are free of debris and | re legible; and i
orts gross weigl | is sufficient in wi | | nt. | | | | Remarks | | | | | | | | 9. Grounds: Criteria: | | | 1 | 2 | 3 | | | *Miscellaneous Pads Pads are in good repair; and pads are sufficiently sized for e *Landscaping Grass, trees, and shrubs are maintained; and grounds are free of h *Erosion Control Area is free of erosion with suitable vegetation to help prevent er *Fencing Security fencing is installed and is in good repair; and vegetation is cont | noles and other rosion. | | | | | | | Remarks | | y . | | | | | | III. Facility Conditions (Continued) | General Conditions | | Mission Impact** | | | | |--|--------------------|----------------|------------------|------------|------|--| | | Satisfactory | Unsatisfactory | IVIIS | 31011 1111 | Jaci | | | 10. HVAC: | | | 4 | 0 | _ | | | Criteria: | | | 1 | 2 | 3 | | | *Ductwork and accessories well supported, insulation intact, and outlet diffusers are | clean. | | | | | | | Remarks | | | | | | | | 11. Facility Electrical: | | | 1 | 2 | 3 | | | Criteria: | | | | | | | | *All wiring is in conduits. *Ground devices are free of corrosion. *Switch box plates are water and dust tight. *Junction boxes are watertight. *Switches and breakers contain lightning arrestors. *If required, appropriate surge protection devices will be installed. | | | | | | | | Remarks | | | | | | | | 12. Lightning Protection System (LPS) Installed (if applicable): Criteria: | | | 1 | 2 | 3 | | | *LPS inspection documentation being properly maintained. *An LPS is Installed System features include air terminals and low impedance par *Surge protection is provided. *Meets NFPA 780, Chapter 3 (Ordinary Structures), and MIL-HDBK-419 requirements. | _ | | | | | | | | | | | | | | | 13. <i>Lighting:</i> Criteria: | | | 1 | 2 | 3 | | | *General Illumination Guidelines Bio-Environmental Engineering is contacted to e *Excessive Lighting Avoided to prevent glare and harsh shadows. This is very im *No burnt out bulbs. | | | ilable. | | | | | Remarks | | | | | | | | 14 Unique Local Facility Features: Criteria: | | | 1 | 2 | 3 | | | | | | | | | | | Remarks | | | | | | | ^{**} Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work Arounds" 3 - Critical Impact - No Suitable Work Arounds; Work Stoppage/Life-Safety Hazard | Photographic Documentation (If yes, please attach) | Yes | No | |---|-----|----| | Remarks | • | Are work orders (Air Force Form 332) required for discrepancies? | Yes | No | | Will completion of "332" work order discrepancies restore the building to an operational condition? | Yes | No | | Remarks | IV O | | | | IV. Summary | FACILI | TIES ASSESSMENT CI | HECKLIST | | | | | |--|-----------------------|--|----------------------|------------------|----------|----------|----------| | | Category Co | ode 422-271 Module Barri | caded Stora | ge | | | | | Installation Name | <u> </u> | Location | | Bldg Number | | | | | | Unit POC | Insp. Date | | MAJCOM | | | | | | Type Constr. | Year Built | Date Last Inspection | | | | | | Facility Purpose: This facility | provides field stora | ge of large quantities of explosives in | n minimum land | areas where ea | rth-cove | ered | | | magazines do not exist. Outdo | oor storage is consid | lered a temporary expedient measu | e and is not pref | erred for muniti | ons. | | | | Facility Components | | | | | | | | | | | with respect to mission impact. | | Mis | ssion Re | quireme | ents | | *Does the base master pla | | facility category code? | | Me | eets | Does N | lot Meet | | *Are there any outstanding | | | | | | | | | | | the facility from the latest inspections | s? | | | | | | *Does the facility user have | | | | | | | | | *Does location of facility de | | | | | | | | | *Does the facility design al
Remarks | low for known future | e mission changes? | | | | | | | | | | | | | | | | II. Mission Design Requiren | nents | | Design Re | quirements | N 41 | | 1++ | | | | | Meets | Doesn't Meet | Miss | sion Imp | act^* | | Barricade walls constructed | d of non-fragmentin | g materials (typically soil with no | | | 1 | 2 | 3 | | | May have a non-co | ombustible lightweight shed or | | | ı | | 3 | | roof covering.
Remarks | | | | | | | | | Pads may be asphalt, cond | crete rock AM-2 ma | atting or packed soil | 1 | | <u> </u> | | _ | | | 570t0, 700k, 74W 2 W | atting of paoriod doll. | | | 1 | 2 | 3 | | Remarks | | | | | | | | | Constructed with approval | of the DDESB and | the responsible MAJCOM. | | | 1 | 2 | 3 | | Remarks | | | | | | | | | 4. Size dependent upon miss | ion needs. | | | | 1 | 2 | 3 | | Remarks | | | | | | | | | Must provide protection fro
and operating locations. | m propagating expl | osions to/from adjacent storage sites | | | 1 | 2 | 3 | | Remarks | | | • | | | | | | 6. Facility requires a servicea | ble lightning protect | tion system. | | | 1 | 2 | 3 | | Remarks | | | | | | | | Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work Arounds" 3 - Critical Impact - No Suitable Work Arounds; Work Stoppage/Life-Safety Hazard | III. Facility Conditions | ity Conditions General Conditions Satisfactory Unsatisfactory | | | Mission Imp | | | |--|---|------------------|-----------|-------------|----------|--| | 1. Explosives Safety: | - Cationation y | | 1 | 2 | 3 | | | Criteria: | | | | | | | | *Siting Requirements Facility is sited in accordance with DoD 6055.9 STD and A explosives weight limits are not exceeded, and commensurate measures are in-pla | | | | | | | | assessments are performed. | ace. Any except | ions are propert | y identii | icu anu | IION | | | *Placards Explosives limits and fire/chemical symbols are displayed. | | | | | | | | *Inspections Annual ground and explosives safety and facility inspections are pe | rformed. | | | | | | | *General Facility has good drainage. | | | | | | | | Remarks | 1 | 1 | | 1 | | | | Barricade Walls: Criteria: | | | 1 | 2 | 3 | | | *Meets "2 degree" rule. | | | | <u> </u> | <u> </u> | | | *Top of barricade wall is at least 3 ft (.9 m) wide. | | | | | | | | *No substantial erosion. | | | | | | | | Remarks | | | | | | | | | | | | | | | | Roof: (Circle One) Metal Rolled Frangible | | | 4 | _ | _ | | | Criteria: | | | 1 | 2 | 3 | | | *Free of leaks. | | | | | | | | *Attachments are secure. | | | | | | | | *No signs of failure, separation, or curling. Remarks | | | | | | | | romano | 4. Fire Protection/Prevention: | 1 | | | | 1 | | | Criteria: | | | 1 | 2 | 3 | | | *Fire Drills Conducted at least every six months. | | | | | | | | *Vegetation Control Exercised within 50 ft (15 m) of above-ground facilities. | | | | | | | | *Fire extinguishers are available during operations. | | | | | | | | *Facility is kept clean and free of combustible materials. | | | | | | | | *Flammables and combustibles are not stored in close proximity to the facility. | | | | | | | | Remarks | 5. Pavements: | | | 1
| 2 | 3 | | | Criteria: *Lighting Perimeter security lights are installed and sufficient lighting for night op | orations. No but | ent out lights | | | | | | *Roads Pavement is structurally sound and supports loaded vehicles; markings | | - | idth | | | | | *Parking Properly sited; sufficient room to maneuver; type of pavement supports | - | | | dequate | | | | spaces; and lots are properly marked. | g. c.cg c. | 9 | , | 4 | | | | *Drainage Structures are sound and maintained; and areas are free of debris an | d blockage. | | | | | | | *Pad permits uninhibited stacking of assets and use of handling equipment. | | | | | | | | Remarks | ^{**} Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work Arounds" 3 - Critical Impact - No Suitable Work Arounds; Work Stoppage/Life-Safety Hazard | III. Facility Conditions (Continued) | General | Conditions | Mior | ion Imn | 0.0t** | |---|----------------------|----------------|-----------|----------|--------| | | Satisfactory | Unsatisfactory | IVIIS | sion Imp | acı | | 6. Grounds: | | | 1 | 2 | 2 | | Criteria: | | | | | 3 | | *Miscellaneous Pads Pads are in good repair; adequate drainage is available | | | equipm | ent. | | | *Landscaping Grass, trees, and shrubs are maintained; and grounds are free | | hazards. | | | | | *Erosion Control Area is free of erosion with suitable vegetation to help preve | | noina | | | | | *Fencing Security fencing is installed and is in good repair; and vegetation is
Remarks | controlled around le | ncing. | | | | | Contains | 7. Lightning Protection System (LPS) Installed: | | | 1 | 2 | 3 | | Criteria: | | | ' | | 3 | | *LPS inspection documentation being properly maintained. | | | | | | | *An LPS is Installed System features include air terminals and low impedance | e paths to ground. | | | | | | *Meets NFPA 780 and MIL-HDBK-419 requirements. | | | | | | | Remarks | 3. Lighting: | | | 1 | 2 | 3 | | Criteria: | | | 7 - 1-1 - | | | | *General Illumination Guidelines Bio-Environmental Engineering is contacted | | | allable. | | | | *Excessive Lighting Avoided to prevent glare and harsh shadows. This is ver
*No burnt out bulbs. | y important for exte | rior lighting. | | | | | Remarks | | | | | | | Cinaro | 9. Unique Local Facility Features: | | | 1 | 2 | 3 | | Criteria: | | | | | | | | | | | | | | De secondos | | | | | | | Remarks | • | | | | | Photographic Documentation (If yes, please attach) | | Y | es | N | lo | | Remarks | Are work orders (Air Force Form 332) required for discrepancies? | | Y | es | N | lo | | Will completion of "332" work order discrepancies restore the building to an operation | onal condition? | Y | es | N | lo | | Remarks | | • | | | | | | | | | | | | | | | | | | | IV. Summary | FACILITIE | S ASSESSMENT (| HECKLIS | T | | | | | |--|--|-----------------------------------|----------------------|--------------|------------|----------|---------------|---------| | | Category Code 4 | 422-275 Ancillary Ex | plosives Fac | cility | | | | | | Installation Name | | Location | | / Bldg Nun | nber | | | | | Inspector | Unit POC | Insp. Date | | MAJCOM | | | | | | Sq Footage | Type Constr. | Year Built | Date Last Inspection | | | | | | | Facility Purpose: This designation is applicable to pads, locations, revetments, and other facilities (excluding aircraft parking). Facilities | | | | | | | | | | included are rail classification yards, holding yards, inspection stations, interchange yards, loading docks, ready explosives facilities, and bomb preload stations/MAC pads. The facility is primarily used for holding, inspecting, temporarily storing, transferring, or loading munitions in the | | | | | | | | | | transportation or handling mo | , . | normorality, inspecting, temp | oraniy storing, t | lansiemių | y, 01 10a | uilig II | iuriilioris i | ii iiie | | | | acilities required will vary with | the following co | onditions: | | | | | | | | e of functions, operations, or | - | | | | | | | Type and quality of mur | nitions to be stored or handle | ed; war reserve materiel (WR | M) munitions, op | perating ar | nd trainii | ng mu | nitions, co | mbat | | | | age/redistribution/munitions a | | | | | | | | | sical limits, expansion capa | bilities, type, and arrangemer | nt of existing faci | ilities, and | objectiv | es of t | the base r | naster | | plan. | | £ d | | | | | | | | | ge structures required or pre | terrea. | | | | | | | | Facility Components | dition of the facility with w | anast ta mission impost | | | N 4:- | -: | \! | | | | dition of the facility with re
lan reflect the current facility | | | | | | Requireme | | | · · | • | • • | | - | Meet | ts | Does N | ot Meet | | - | o-systems operate as design | ility from the latest inspection | 2 | | | | | | | • | • • | ility from the latest inspection | 5! | L | | | | | | *Are there any outstandir | e and size meet mission nee | de? | | | | | | | | - | ive a copy of the site plan av | | | | | | | | | | detract from mission perforn | | | | | | | | | = - | allow for known future missi | | | | | | | | | • | -D and facility guideline requ | | | | | | | | | Remarks | II. Mission Design Require | omente | | Design Re | auiromon | to | | | | | a. General Requirements | inents | | Meets | Doesn't | | Mis | ssion Imp | act** | | Overhead cover may be | required to protect personne | el from the sun and other | | 2000 | | | | _ | | elements. | | | | | | 1 | 2 | 3 | | Remarks | | | | | - | Fencing may be required | hased upon security needs | and location of assets | | T | 1 | | | | | 2. I ending may be required | based upon security needs | and location of assets. | | | | 1 | 2 | 3 | | Remarks | | | <u> </u> | O Comment of the comm | | | | 1 | | | | | | Ground surfaces may receive etc.) as warranted | quire paving or other harden
by traffic and operational re | | | | | 1 | 2 | 3 | | Remarks | by trainic and operational re | equirements. | | | | | | | | Tomano | ^{**} Impact: 1 - Minimal or No Impact ^{2 -} Degraded Impact with "Work Arounds" ^{3 -} Critical Impact - No Suitable Work Arounds; Work Stoppage/Life-Safety Hazard | II. Mission Design Requirements (Continued) | Design Requirements | | Mission Imp | | act** | | |--|---------------------|----------------|-------------|---|----------|--| | | Meets | Doesn't Meet | 1411 | | | | | Barricades may be required based upon the location, quantity, and class of
explosives involved. | | | 1 | 2 | 3 | | | Remarks | 5. Access roads may be required. | | | 1 | 2 | 3 | | | | | | ' | | 3 | | | Remarks | | | | | | | |
 | 6. Lightning protection is required. | | | 1 | 2 | 3 | | | Develop | | | · | | | | | Remarks | 7. Paved surfaces are sufficient to handle traffic volume, and vehicle and munitions | | | 4 | 2 | 2 | | | materiel handling equipment turning radii and gross weights. | | | 1 | 2 | 3 | | | Remarks | | | | ı | b. Classification Yard Requirements (used for receiving, dispatching and switch 1. Rail trackage will have standard gauge, clearance, and weight as required by | ning rail cars c | ontaining expl | osives) | ı | 1 | | | interstate/host nation regulations. | | | 1 | 2 | 3 | | | Remarks | | | | | 1 | Amount of rail trackage dependent upon volume of traffic. | | | 1 | 2 | 3 | | | Remarks | | | | | | | | Ichialis | 3. Rail trackage will connect with the common carrier delivering shipments to the | | | | _ | _ | | | base. | | | 1 | 2 | 3 | | | Remarks | 4. Rails and related track material must be bonded, grounded, and insulated from the | | | | l | | | | remaining track. | | | 1 | 2 | 3 | | | Remarks | 1 | | | | 5. Tracks should be looped to permit two ways to exit. | | | 1 | 2 | 3 | | | Domarka | | | | | <u> </u> | | | Remarks | Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work Arounds" 3 - Critical Impact - No Suitable Work Arounds; Work Stoppage/Life-Safety Hazard | II. Mission Design Requirements (Continued) | | | | Mission Impact** | | | | |--|----------------|--------------|---------|------------------|---|--|--| | 6. Vagatation control is strictly enforced along trackage | Meets | Doesn't Meet | 1 | · · | | | | | Vegetation control is strictly enforced along trackage. | | | 1 | 2 | 3 | | | | Remarks | 7. Intermagazine quantity-distance criteria applies between other PESs and the | | | 1 | 2 | 3 | | | | classification yard.
Remarks | | | | | | | | | Remarks | Malding Vand Danging and American and American Indian and American Indian | | | !! | 100 | | | | | c. Holding Yard Requirements (area used to hold explosives-laden carriers for l
containers, or trucks) | imitea perioas | may contain | raii ca | rs, ISO | | | | | Sited as above ground magazines. | | | 1 | 2 | 3 | | | | | | | ' | 2 | 3 | | | | Remarks | Area size dependent upon mission needs. | | | 1 | 2 | 3 | | | | December | | | • | _ | | | | | Remarks | 3. Rail trackage will have standard gauge, clearance, and weight as required by | | | 1 | 2 | 3 | | | | interstate/host nation regulations (as applicable). Remarks | | | | | | | | | remand | 4. Rails and related track material must be bonded, grounded, and insulated from the | | | | | | | | | remaining track (as applicable). | | | 1 | 2 | 3 | | | | Remarks | 5. Tracks should be looped to permit two ways to exit (as applicable). | | | 1 | 2 | 3 | | | | Remarks | | | | | | | | | remarke | Vegetation control is strictly enforced along trackage (as applicable). | | | 4 | _ | _ | | | | | | | 1 | 2 | 3 | | | | Remarks | ** Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work Arounds" | | | | _ | | | | ^{2 -} Degraded Impact with "Work Arounds" | II. Mission Design Requirements (Continued) | <u> </u> | | | Mission Impact** | | | |---|--------------------|-----------------|----------|------------------|----------|--| | 7. If designated as a Costant Holding Area are state Defense Transactive | Meets | Doesn't Meet | | | 1 | | | If designated as a Secure Holding Area as per the Defense Transportation Regulation, Chapter 205, it must comply with DoD 5100.76M: | | | 1 | 2 | 3 | | | *Access control. | | | | | | | | *Perimeter fencing. | | | | | | | | *Automatically-timed lighting positioned to not expose/silhouette guards and extend | 1 25 ft (7.6 m) be | eyond the secur | e holdir | ng area. | | | | *Barriers at entry control points. | , , , | - | | - | | | | *Emergency communications to include a duress system to notify law enforcement | personnel. | | | | | | | *Primary and emergency power that starts automatically when primary power fails. | | | | | | | | *IDS or CCTV if guard does not have direct visual observation of the area. | | | | | | | | *Warning signs posted every 100 ft (30 m). Remarks | | | | | | | | Iveniains | d. Inspection Station Requirements (used to accommodate trucks or rail cars du | uring the time | incomina vehic | cles and | d their ex | plosives | | | cargo are inspected) | J | | | | | | | Quantity-distance criteria does not apply if solely used as an inspection station. | | | 1 | 2 | 3 | | | | | | | | J | | | Remarks | | _ | 2 Located as remate as passible from horostatus and | • | - | | | | | | Located as remote as possible from hazardous areas such as POL sites, populated areas, flightlines, and other explosives. | | | 1 | 2 | 3 | | | populated areas, flightlines, and other explosives. Remarks | <u> </u> | | Ļ | <u> </u> | <u> </u> | Area size dependent upon mission needs. | | | | _ | _ | | | | | | 1 | 2 | 3 | | | Remarks | Rail trackage will have standard gauge, clearance, and weight as required by | | | | | | | | interstate/host nation regulations (as applicable). | | | 1 | 2 | 3 | | | Remarks | | | | <u> </u> | 5 Daile and related track material must be handed executed and 1 1 1 1 1 1 | | · | | | 1 | | | Rails and related track material must be bonded, grounded, and insulated from the remaining track (as applicable) | | | 1 | 2 | 3 | | | remaining track (as applicable). Remarks | 6. Tracks should be looped to permit two ways to exit (as applicable). | | | 1 | 2 | 3 | | | Pamarks | | | | | | | | Remarks | ** Impact: 1 Minimal or No Impact 2 Degraded Impact with "Work Arounds" | 0 0 ''' 11 | | | | | | Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work Arounds" | II. Mission Design Requirements (Continued) | Design Requirements Meets Doesn't Meet | | Mi | act** | | | | | |--|---|--------------------|--------|-----------|------|--|--|--| | Vegetation control is strictly enforced along trackage (as applicable). | Meets | Doesn t Meet | | | | | | | | 1 ogotation control to curous children along tractage (as applicable). | | | 1 | 2 | 3 | | | | | Remarks | | | | | | | | | | e. Interchange Yard Requirements (used for the interchange of explosives-lader carrier and DoD activities) | n trucks, traile | rs, or rail cars l | betwee | n the con | nmon | | | | | Quantity-distance criteria does not apply if the exchange is made and the vehicle/railcars are moved promptly. | | | 1 | 2 | 3 | | | | | Remarks | | | | | | | | | | Located as remote as possible from hazardous areas such as POL sites,
populated areas, flightlines, and other explosives. | | | 1 | 2 | 3 | | | | | Remarks | | | | | | | | | | May be located together with the Inspection Station. | | | 1 | 2 | 3 | | | | | Remarks | | | | | | | | | | Area size dependent upon mission needs. | | | 1 | 2 | 3 | | | | | Remarks | | | | | | | | | | Rail trackage will have standard gauge, clearance, and weight as required by
interstate/host nation regulations (as applicable). | | | 1 | 2 | 3 | | | | | Remarks | | | | | | | | | | Rails and related track material must be bonded, grounded, and insulated from the
remaining track (as applicable). | | | 1 | 2 | 3 | | | | | Remarks | | | | | | | | | | 7. Tracks should be looped to permit two ways to exit (as applicable). | | | 1 | 2 | 3 | | | | | Remarks | | | | | | | | | ^{**} Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work Arounds" 3 - Critical Impact - No Suitable Work Arounds; Work Stoppage/Life-Safety Hazard | II. Mission Design Requirements (Continued) | | | Mission Impact** | | | |
--|-----------------|---------------|------------------|---------|----|--| | O Variation control is strictly enforced class to the little of litt | Meets | Doesn't Meet | | | | | | 8. Vegetation control is strictly enforced along trackage (as applicable). | | | 1 | 2 | 3 | | | Remarks | f. Loading Dock Requirements (ground-level or elevated structure used for transportation) | nsferring explo | sives between | any tw | o modes | of | | | Site the loading dock as an operating location if used to transfer munitions between transportation modes. | | | 1 | 2 | 3 | | | Remarks | Loading docks used to support multiple storage or operating locations are considered above-ground magazines for quantity-distance purposes. | | | 1 | 2 | 3 | | | Remarks | 3. Quantity-distance criteria does not apply to loading docks used to support a single | | | 1 | 2 | 3 | | | PES. Remarks | Area size dependent upon mission needs. | | | 1 | 2 | 3 | | | Remarks | | | • | _ | Rail trackage will have standard gauge, clearance, and weight as required by | | | 1 | 2 | 2 | | | interstate/host nation regulations (as applicable).
Remarks | | | 1 | 2 | 3 | | | remarks | | | | | | | | | | | | | | | | 6. Daile and related track material must be handed grounded and insulated from the | | , | | 1 | | | | Rails and related track material must be bonded, grounded, and insulated from the
remaining track (as applicable). | | | 1 | 2 | 3 | | | Remarks | Tracks should be looped to permit two ways to exit (as applicable). | | | , | 6 | | | | Remarks | | | 1 | 2 | 3 | | | remains | ^{**} Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work Arounds" 3 - Critical Impact - No Suitable Work Arounds; Work Stoppage/Life-Safety Hazard | II. Mission Design Requirements (Continued) | Design Requirements | | | Mission Impact** | | | |---|-----------------------------|--|---------------------|------------------|---------|--| | | Meets | Doesn't Meet | IVII | 331011 1111 | act | | | Vegetation control is strictly enforced along trackage (as applicable). | | | 1 | 2 | 3 | | | Remarks | | | | | | | | g. Ready Explosives Facility Requirements (facility or designated area, usually rare temporarily positioned awaiting transfer to aircraftmay be used for comb | | | | | ponents | | | Site the ready explosives facility as an above-ground magazine. | | | 1 | 2 | 3 | | | Remarks | | | | | | | | h. Bomb Preload Station Requirements (Munitions Assembly Conveyor consistence of the inspect assemble and lead hambe on significant rooks are inspect. | | _ | | | yors | | | used to inspect, assemble, and load bombs on ejection racksequipment con 1. Site the bomb preload station as an operating location. | nguration dep | endent upon n | 1 | 2 | 3 | | | Remarks | | | | | | | | All electrical equipment installed and maintained in accordance with explosives safety requirements. | | | 1 | 2 | 3 | | | Remarks | | | | | | | | On-site safety placarding safety information is provided and is legible. | | | 1 | 2 | 3 | | | Remarks | | | | | | | | III. Facility Conditions a. General | General C
Satisfactory | Conditions
Unsatisfactory | Mi | ssion Imp | act** | | | Explosives Safety: Criteria: | | | 1 | 2 | 3 | | | *Siting Requirements Facility is sited in accordance with DoD 6055.9 STD and AF explosives weight limits are not exceeded, and commensurate measures are in place assessments are performed. *Placards Explosives limits and fire/chemical symbols are displayed. *Inspections Annual ground and explosives safety and facility inspections are performed. *Grounding A means to dissipate static electricity buildup (as applicable); static be continuity and records are on hand as per AFI 32-1065. *Lighting Explosive-proof lights are used in Class I (explosives fuel/vapors) and C lights are acceptable for all other environments. *Wiring Wires to structures are underground at least 50 ft (15 m) away and have I require bonding to the facility at point of entry. *Windows Made of blast-resistant material. *Smoking prohibited within 50 ft (15 m) of explosives. *Installed Equipment Meets NFPA 70 and AFI 32-1065 requirements. *General Facility has good drainage. | formed. Slass II (explosiv | ions are properl
ds are tested fo
res dust) enviro | y identifor resista | fied and ri | sk | | | Remarks | | | | | | | ^{**} Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work Arounds" 3 - Critical Impact - No Suitable Work Arounds; Work Stoppage/Life-Safety Hazard | III. Facility Conditions (Continued) | | General Conditions Mission Imp | | | act** | |--|-------------------|--------------------------------|---------|-------------|---------| | | Satisfactory | Unsatisfactory | | · · · · · · | 1 | | 2. Barricade Walls (as applicable): | | | 1 | 2 | 3 | | Criteria: | | | | | | | *Meets "2-degree" rule. *Top of barricade wall is at least 3 ft (.9 m) wide. | | | | | | | *No substantial erosion | | | | | | | Remarks | 3. Fire Protection/Prevention: | | | | | | | Criteria: | | | 1 | 2 | 3 | | *Fire Drills Conducted at least every six months. | | <u>.</u> | | l | 1 | | *Vegetation Control Exercised within 50 ft (15 m) of above-ground facilities and a | along rail tracka | ge. | | | | | *Fire extinguishers are available during operations. | | | | | | | *Facility is kept clean and free of combustible materials. | | | | | | | *Flammables and combustibles are not stored in close proximity to the facility. | | | | | | | Remarks | 4. Pavements: | | | 4 | | 0 | | Criteria: | | | 1 | 2 | 3 | | *Lighting Perimeter security lights are installed and sufficient lighting for night open | | | | | | | *Roads Pavement is structurally sound and supports loaded vehicles; markings a | | | | | | | *Parking Properly sited; sufficient room to maneuver; type of pavement supports | gross weight of | assigned equip | ment; a | dequate s | spaces; | | and lots are properly marked. | | | | | | | *Drainage Structures are sound and maintained; and areas are free of debris and | d blockage. | | | | | | *Pad Permits uninhibited stacking of assets and use of handling equipment. | | | | | | | Remarks | 5. Grounds: | | | 4 | | _ | | Criteria: | | | 1 | 2 | 3 | | *Miscellaneous Pads Pads are in good repair; adequate drainage is available; ar | nd pads are suff |
iciently sized for | equipn | nent. | • | | *Landscaping Grass, trees, and shrubs are maintained; and grounds are free of | holes and other | | | | | | *Erosion Control Area is free of erosion with suitable vegetation to help prevent e | erosion. | | | | | | *Fencing Security fencing is installed and is in good repair; and vegetation is con | trolled around f | encing. | | | | | Remarks | 6. Lightning Protection System (LPS) Installed: | | | 1 | 2 | 3 | | Criteria: | | | | | | | *LPS inspection documentation being properly maintained as per AFI 32-1065. | | | | | | | *An LPS is Installed System features include air terminals, masts, and catenaries | s for low impeda | ance paths to gr | ouna. | | | | *LPS components are grounded and all metallic penetrations are bonded. | | | | | | | *Side-flash protection is provided through separation. | | | | | | | *Meets NFPA 780 and MIL-HDBK-419 requirements. | | | | | | | Remarks | ^{**} Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work Arounds" 3 - Critical Impact - No Suitable Work Arounds; Work Stoppage/Life-Safety Hazard | III. Facility Conditions (Continued) | General Conditions | | Mis | act** | | |--|--------------------|-----------------------|---------|---------------------------------------|---| | 7. Lighting: | Satisfactory | Unsatisfactory | | · · · · · · · · · · · · · · · · · · · | | | 7. Lignting: Criteria: | | 1 | 1 | 2 | 3 | | *General Illumination Guidelines Bio-Environmental Engineering is contacted to e | ensure proper il | L
lumination is av | ailable | | | | *Excessive Lighting Avoided to prevent glare and harsh shadows. This is very in | | | | | | | *No burnt out bulbs. | , | 55- | | | | | Remarks | O Book (or any tire high (Oirele ang) Matal. Ballad. Fara villa Consents | 1 | 1 | | | | | Roof (as applicable): (Circle one) Metal Rolled Frangible Concrete Criteria: | | | 1 | 2 | 3 | | *Free of leaks. | | <u> </u> | | | | | *Attachments are secure. | | | | | | | *No signs of failure, separation, or curling. | | | | | | | Remarks | h Classification Vard | 1 | 1 | | | | | b. Classification Yard: Criteria: | | 1 | 1 | 2 | 3 | | *Track in alignment and true to grade. | | | | | | | *Ties in good condition and firmly set in ballast. | | | | | | | *Ballast is clean and well compacted. | | | | | | | *All connectors are present and tight. | | | | | | | *Track switches operable and well maintained. | | | | | | | Remarks | | | | | | | remarko | Haldian Vand (an anniforda) | 1 | 1 | , | | 1 | | c. Holding Yard (as applicable): Criteria: | | | 1 | 2 | 3 | | *Track in alignment and true to grade. | | <u> </u> | | | | | *Ties in good condition and firmly set in ballast. | | | | | | | *Ballast is clean and well compacted. | | | | | | | *Track switches operable and well maintained. | | | | | | | *All connectors are present and tight. | | | | | | | Remarks | d branching Oletion (or emplicable) | 1 | 1 | 1 | | 1 | | d. Inspection Station (as applicable): Criteria: | | 1 | 1 | 2 | 3 | | *Track in alignment and true to grade. | | <u> </u> | | | | | *Ties in good condition and firmly set in ballast. | | | | | | | *Ballast is clean and well compacted. | | | | | | | *All connectors are present and tight. | | | | | | | *Track switches operable and well maintained. | | | | | | | Remarks | | | | | | | I/Cilidiv2 | Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work Arounds" 3 - Critical Impact - No Suitable Work Arounds; Work Stoppage/Life-Safety Hazard | III. Facility Conditions (Continued) | General (
Satisfactory | Mi | act** | | | |--|---------------------------|-----------------|--------|-----------|-----| | e. Interchange Yard (as applicable): Criteria: | | | 1 | 2 | 3 | | *Track in alignment and true to grade. | | | | | | | *Ties in good condition and firmly set in ballast. | | | | | | | *Ballast is clean and well compacted. | | | | | | | *All connectors are present and tight. | | | | | | | *Track switches operable and well maintained. | | | | | | | Remarks | | | | | | | | | | | | | | f. Loading Dock: | | | | | | | Criteria: | | | 1 | 2 | 3 | | *Foundation in good condition, free of cracks. | | | | | | | *Ramp is constructed at safe grade. | | | | | | | *Edges are sound and intact; no crumbling. | | | | | | | *Dock plates/ramp extensions operable. | | | | | | | *Bumpers are securely fastened and in good repair. | | | | | | | *Safety markings are visible and clean. | | | | | | | *Dock is adequate width to permit maneuvering of loading equipment. Remarks | | | | | | | ICHIGINS | g. Ready Explosives Facility: | | | 1 | 2 | 3 | | Criteria: | | | | | | | *Use General Criteria in section IIIa (above). | | | | | | | Remarks | T | | | | | | h. Bomb Preload Station (Munitions Assembly Conveyor): Criteria: | | | 1 | 2 | 3 | | *All gantries and conveyors are functioning properly. | | | | | | | *Facility electrical. | | | | | | | **All wiring is in conduit. | | | | | | | **Ground devices are free of corrosion. | | | | | | | **Support poles are in good condition and located at least 50 feet (15 m) away | | | | | | | **Switch box plates are water and dust tight. | | | | | | | **Switches are in spark-proof enclosures. | | | | | | | **Junction boxes are spark-proof and watertight. | | | | | | | **Transfer switch and breaker panels are operable. | | | | | | | **Generator and back-up power is available and in good repair. | | | | | | | **Substations are away from explosives operations. | | | | | | | **Switches and breakers contain lightning arrestors. | | | | | | | **No hazardous materials [polychlorinated biphenyls (PCBs)] are present. | | | | | | | **Transformers are free of leaks, are closed, and are weather-proof. | | | | | | | **If required, appropriate surge protection devices will be installed. | | | | | | | **Energy management and controls transfer switches operable and waterproof, bre | | | | r dustpro | of, | | automatic controls operable, grounded, and well maintained, and battery charger of | perable and pro | tected from wea | atner. | | | | Remarks | III. Facility Conditions (Continued) | ility Conditions (Continued) General Conditions | | | | act** | |--|---|----------------|------|-----|-------| | | Satisfactory | Unsatisfactory | 1411 | | | | i. Unique Local Facility Features:
Criteria | | | 1 | 2 | 3 | | Criteria | Damanika | | | | | | | Remarks | Photographic Documentation (If yes, please attach) | | Ye | es | l N | lo | | Remarks | | ". | Are work orders (Air Force Form 332) required for discrepancies? | | Y | es | N | lo | | Will completion of "332" work order discrepancies restore the building to an operational | condition? | Ye | es | N | lo | | Remarks | IV. Summary | ** Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work Arounds" | 0 0 ::: 11 | . N. O | | | _ | ^{*} Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work Arounds" 3 - Critical Impact - No Suitable Work Arounds; Work Stoppage/Life-Safety Hazard | | FACILITIE | S ASSESSMENT | CHEC | KLIST | - | | | |
---|--|-----------------------------------|-------------|----------------------|------------------|-----------|-----------|-----------| | | Category Co | de 116-662 Pad, Da | ngerou | s Cargo | 0 | | | | | Installation Name | | Location | _ | Facility Bldg Number | | | | | | Inspector | Unit POC | Insp. Date | | MAJCOM | | | | | | Sq Footage | Type Constr. | Year Built | | | ast Inspection | | | | | Facility Purpose: The dang | | | | | | | | | | and other dangerous material used to park explosives-lader | _ | | | | | | ie pad is | aiso | | Facility Components | r cargo alicrait and is consi | idered to be an above-groun | iu magazii | ile ioi Q-i | D calculation pt | iiposes. | | | | I. Assess the overall cond | dition of the facility with r | espect to mission impact | | | Λ. | lission R | oguiron | onto | | | lan reflect the current facilit | | | | | eets | | Not Meet | | • | | cility from the latest inspection | ne? | | 101 | CCIS | Dues | NOL MICCL | | , | detract from mission perform | • |) i i i i i | | | | | | | | e of the pad meet mission n | | | | <u> </u> | | 1 | | | *Are there any outstanding | | | | | | | | | | • | ve the site plan available? | | | | | | | | | | allow for known future miss | ion changes? | | | | | | | | | -D and facility guideline req | _ | | | | | | | | Remarks | , , | | | | | | | | | | | | | | | | | | | II Mission Design Beguire | manta | | | ocian Do | quirements | ī | | | | II. Mission Design Require | ements | | | lesign Re
leets | Doesn't Meet | Mis | sion Im | pact** | | Locate the pad to satisfy | O-D safety criteria as ner A | AFMAN 91-201 and DoD ST | | neets | Doesii t Meet | | | I | | 6055.9. | Q-D salety criteria as per F | N MAN 31-201 and DOD 01 | | | | 1 | 2 | 3 | | Remarks | | | • | | | • | | | | Use medium-load pavem | ent for the nad and its acce | see taviway | ı | | 1 | 1 | 1 | ı | | 2. Ose medium-ioau pavem | ent for the pad and its acce | 555 laxiway. | | | | 1 | 2 | 3 | | Remarks | | | 1 | | | | ı | | | Aircraft tiedown anchors | installed. | | | | | 1 | 2 | 3 | | Remarks | | | | | | | | | | 4. Provide blue, flush-type, | taxiway lights on the edge | of the pads as per AFI 32-10 |)44 | | | 1 | 2 | 3 | | and AFMAN 32-1076. Remarks | | | | | <u> </u> | 1 |] |] | | | | | | | | | | | | Aircraft and munitions loa | nd handling equipment grou | unding points provided. | | | | 1 | 2 | 3 | | Remarks | Category code 116-642, m) and up to 50 feet (15 in the content of the | Paved Shoulders, are authom) for C-5, E-4, and Boeing | , | 5 | | | 1 | 2 | 3 | | Remarks | | | | | | | | | | 7. Provide revetments if req reduction in construction | uired by Q-D safety criteria and land acquisition costs. | or if use results in a net | | | | 1 | 2 | 3 | | Remarks | | | | | | | | | 1 ^{**} Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work Arounds" 3 - Critical Impact - No Suitable Work Arounds; Work Stoppage/Life-Safety Hazard | II. Mission Design Requirements (Continued) | Meets Doesn't Meet | | Mission Impac | | pact** | |--|-------------------------|---------------------------|---------------|----------|----------| | 0 15 | ivieets | Doesn't Meet | | | T | | If installation supports other than an aerial port of embarkation/debarkation
(APOE/APOD), a circular pad with a 110 ft (35.5 m) radius (4.225 sq. yds. (3,533 m2)) is authorized. | | | 1 | 2 | 3 | | lemarks | | | | | | | 9. APOE/APODs that store or process in-transit explosives require two pads to | | | 1 | 2 | 3 | | accommodate C-141, C-5, C-17, and Boeing 747 aircraft (additional pads may be required if there is a high volume of activity). The area for each pad is 8,900 sq. yd: | s (7,442 m2). E | Each pad can be | sited fo | or up to | 30,000 | | pounds (13,610 kg) net explosives weight of hazard class/division 1.1 munitions.
Temarks | | | | | | | | | | | | | | Provide a means to post applicable safety placarding. | | | 1 | 2 | 3 | | emarks | | | | | | | I. Facility Conditions | General
Satisfactory | Conditions Unsatisfactory | Mis | sion Im | pact** | | Explosives Safety: Criteria: | - Cultividue (c.) | Chausiasiasis; | 1 | 2 | 3 | | *Siting Requirements Facility is sited in accordance with DoD 6055.9 STD and AF explosives weight limits are not exceeded, and commensurate measures are in-placed. | , | | | | | | assessments are performed. *Placards Explosives limits and fire/chemical symbols are displayed. | , . | | | | | | *Inspections Annual ground and explosives safety and facility inspections are per
*Grounding A means to dissipate static electricity buildup for the cargo aircraft and | | required); static | bonds | and gro | unds are | | tested for resistance and continuity and records are on hand as per AFI 32-1065. *Lighting UL-approved lights are acceptable for this environment. | | | | | | | emarks | 2. Barricade Walls (as applicable): | | | 1 | 2 | 3 | | Criteria: *Meets "2-degree" rule. | | | | | | | *Top of barricade wall is at least 3 ft (.9 m) wide. | | | | | | | *No substantial erosion. | | | | | | | emarks | 3. Fire Protection/Prevention: | | | 1 | 2 | 3 | | Criteria: *Fire Drills Conducted at least every six months. | | | ' | 2 | 3 | | *Vegetation Control Exercised within 50 ft (15 m) of aboveground facilities. | | | | | | | *Fire extinguishers are available during operations. | | | | | | | *Pad is kept clean and free of combustible materials. | | | | | | | *Flammables and combustibles are not stored in close proximity to the pad. | | | | | | | emarks | ^{**} Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work Arounds" 3 - Critical Impact - No Suitable Work Arounds; Work Stoppage/Life-Safety Hazard | III. Facility Conditions (Continued) | | | Mis | pact** | | |---|--------------------|----------------------|-----------|-------------|-----------| | | Satisfactory | Unsatisfactory | 14110 | ,0.011 1111 | puot | | 4. Pavements: | | | 1 | 2 | 3 | | Criteria: *Lighting Perimeter security lights are installed and sufficient lighting for night open cut lights. | Lerations. Lightin | I
g must not impa | act pilot | safety. | No burnt | | out lights. *Roads Pavement is structurally sound and supports loaded vehicles; markings a *Parking Properly sited; sufficient room to maneuver; type of pavement supports spaces. | - | | | nd adeq | uate | | *Drainage Structures are sound and maintained; and areas are free of debris and
*Pad permits uninhibited stacking of assets and use of handling equipment. | l blockage. | | | | | | *Pavement markings are legible. | ft and munition | _ | | | | | *Surfaces are smooth and even, and allow for easy movement of equipment, aircra Remarks | it, and munition | S. | | | | | | | | | | | | 5. Grounds (as applicable): | 1 | ı | l . | | | | Criteria: | | | 1 | 2 | 3 | | *Miscellaneous Pads Pads are in good repair; adequate drainage is available; an
*Landscaping Grass, trees, and shrubs are maintained; and grounds are free of h | noles and other | | equipm | ent. | | | *Erosion Control Area is free of erosion with suitable vegetation to help prevent e
Remarks | rosion. | | | | | | | | | | | | | 6. Lighting: Criteria: | | | 1 | 2 | 3 | | *General Illumination Guidelines
Bio-Environmental Engineering is contacted to e *Excessive Lighting Avoided to prevent glare and harsh shadows. This is very in *No burnt out bulbs. | | | | of aircra | I
aft. | | Remarks | | | | | | | 7. Revetments: | | | 1 | 2 | 3 | | Criteria: *Properly positioned and constructed to protect personnel and adjacent aircraft. | | | <u> </u> | <u> </u> | <u> </u> | | *Surface free of erosion, corrosion, or other degradation. Remarks | | | | | | | 8. Unique Local Facility Features: | | | 1 | 2 | 3 | | Criteria | | | | | | | Remarks | Photographic Documentation (If yes, please attach) Remarks | Yes | No | |--|-----|----| | Remarks | Are work orders (Air Force Form 332) required for discrepancies? | Yes | No | | Will completion of "332" work order discrepancies restore the building to an operational condition? | Yes | No | | Will completion of "332" work order discrepancies restore the building to an operational condition? Remarks | IV Commons | | | | IV. Summary | FACIL | ITIES ASSESSMEN | NT CHECKL | IST | | | | | |---|------------------------|------------------------------|----------------|------------------------------|----------|---------|-------------|----------| | | Category Code | 422-277 Flight Line | Munitions Hol | ding Poin | | | | | | Installation Name | T | Location | | Facility Bldg Number | | | | | | Inspector | Unit POC | Insp. Date | | MAJCOM Date Last Inspection | | | | | | Sq Footage Facility Purpose: A flight line | Type Constr. | Year Built | | | | cunni | v) of acc | omblod | | munitions at an assembly poi | | | | | | | | | | optional based upon local cap | · | | • | | | | - | • | | Facility Components | | , , | • | | | | , | , , | | I. Assess the overall cond | lition of the facility | with respect to mission imp | act. | | Mis | sion R | equirem | ents | | *Does the base master pl | | facility category code? | | | Mee | ts | Does N | Not Meet | | *Are there any open AF F | | | | | | | | | | | | epancies on the holding area | ? | | | | | | | *Does the facility's shape | | | | | | | | | | *Does the facility user ha | | | | | | | | | | *Does location of facility of | | | | | | | | | | *Does the facility design a
Does the facility meet Q- | | _ | | | | | | | | Remarks | D and facility guide i | equirements: | | | | | | | | romano | II. Mission Design Require | ments | | Desig | n Requiremer | nts | NΛia | ssion Im | nact | | | | | Meets | Doesn't | Meet | IVIIS | 331011 1111 | paci | | Fenced pad. | | | | | | 1 | 2 | 3 | | Damania | | | | | | | | | | Remarks | 2. Signs posted to keep out | unauthorized person | nol | | | | | | | | 2. Signs posted to keep out | unaumonzeu person | illei. | | | | 1 | 2 | 3 | | Remarks | | | | | i | | | l | 3. Signs posted to prohibit s | moking within 50 ft (| 15 m) of the holding point. | | | | , | 0 | _ | | | | , | | | | 1 | 2 | 3 | | Remarks | Explosives limits posted. | | | 1 | | | | | I | | 4. Explosives littles posted. | | | | | | 1 | 2 | 3 | | Remarks | | | l . | <u> </u> | | | | <u>I</u> | 5. Capability to post fire/che | mical symbols. | | | | | | _ | | | | , | | | | | 1 | 2 | 3 | | Remarks | | | | · | - | | | • | Fire extinguishers are pro | vided. | | | | | 1 | 2 | 3 | | Remarks | | | | | | | | | | Remarks | 7. Area can be secured in a | ccordance with AEL3 | 1_101 | ı | | ı | | | | | r. Area can be secured III a | CONTRACTOR WILLI ACT 3 | 71-101. | | | | 1 | 2 | 3 | | Remarks | | | 1 | I | | | | 1 | | | | | | | | | | | | ** | l or No largest 0 | Dograded Ires as to the MAY | Aroundal o o | sitional leave | Ne Oot | abla ۱ª | lorl: A | ınd-: | | ** Impact: 1 - Minima | i or ivo impact 2 - | Degraded Impact with "Work | Arounds 3 - Ci | itical Impact - | INO SUIT | avie W | OIK AFO | urius, | Work Stoppage/Life-Safety Hazard | II. Mission Design Requirements (Continued) | • ' ' | | Mission Impact* | | | | |---|-------|--------------|-----------------|---|---|--| | 8. Electrical utilities have the required separation from the holding area. (Distances are dependent upon amount of voltage the lines carry and functions the lines | Meets | Doesn't Meet | 1 | 2 | 3 | | | support.) Remarks | | | | | | | | | | | | | | | | Pad size of sufficient size to accommodate unit's daily munitions requirements and
allow for safe movement of munitions material handling equipment. | | | 1 | 2 | 3 | | | Remarks | | | | | | | | 10. Area lighting of sufficient intensity to permit night operations. | | | 1 | 2 | 3 | | | Remarks | | | | | | | | Sufficient grounding points available to attach grounding cables for ammunition loading systems. | | | 1 | 2 | 3 | | | Remarks | | | | | | | | An electrical, motor-driven rail access gate for vehicle access remotely controlled
from the personnel shelter. | | | 1 | 2 | 3 | | | Remarks | | | | | | | | 13. A second, manually-operated gate for drive-through capability. | | | 1 | 2 | 3 | | | Remarks | | | | | | | | Personnel shelter large enough to hold the assigned personnel with a bay window
overlooking entire fenced area and entrance. (Note: Typical size is 250 sq ft (14
m²) or larger.) | | | 1 | 2 | 3 | | | Remarks | | | | | | | | 15. Lightning protection provided (unless interferes with safety-of-flight operations). | | | 1 | 2 | 3 | | | Remarks | | | | | | | ^{**} Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work Arounds" ^{3 -} Critical Impact - No Suitable Work Arounds; Work Stoppage/Life-Safety Hazard | III. Facility Conditions | General (
Satisfactory | Conditions
Unsatisfactory | Mis | oact** | | |---|---------------------------|------------------------------|------------|---------------|---------| | 1. Explosives Safety: | | | 1 | 2 | 3 | | Criteria: | | O D = z == iromon | · | | | | *Siting Requirements Facility is sited in accordance with DoD 6055.9 STD and Al explosives weight limits are not exceeded, and commensurate measures are in-pla | | • | | | | | assessments are performed. | ICE. Ally CAUCH | Illis are proper | ly luciiui | Itu ana i | ISK | | *Placards Explosives limits and fire/chemical symbols are displayed. | | | | | İ | | *Inspections Annual ground and explosives safety and facility inspections are per | rformed. | | | | l | | *Grounding A means to dissipate static electricity buildup from personnel and am | | g systems is ins | stalled; | static bo | nds and | | grounds are tested for resistance and continuity and records are on hand as per AF | | | | | | | *Lighting Explosive-proof lights are used in Class I (explosives fuel/vapors) and C
lights are acceptable for all other environments. | Class II (explosi | ves dust) enviro | nments, | UL-app | rovea | | *Wiring Wires to structures are underground at least 50 ft (15 m) away and have | lightning arresto | ors and surge pi | rotectior | ı. Condı | uits | | require bonding to the facility at point of entry. | | . . | | | | | *Site is free of electromagnetic radiation. | | | | | l | | *Installed Equipment Meets NFPA 70 and AFI 32-1065 requirements. | | | | | l | | *Smoking prohibited within 50 ft (15 m) of explosives. | | | | | l | | *Windows Made of blast-resistant material. | | | | | İ | | *General Facility has good drainage and is vermin resistant. *Pad is sited so forward firing munitions are headed in direction of least populated a | araa and missic | on oritical accets | | | | | Remarks | area ariu missiu | iii-ciilicai assets | | | | | romano | 2. Walls (in personnel shelter): | | | 1 | 2 | 3 | | Criteria: *Exterior Clean, intact, and free from damage. Paint and caulking are in good co | Indition and wat | rer tight | | | | | *Interior Structural members and cross bracing are free from deterioration, caulki | | | atertight, | and the | re are | | no unauthorized attachments that may compromise the design function. | | | | | | | Remarks | O. Bastilan assessment abottomic (Girala One). Objects. Matel. Occup. Ballad | | | | | | | 3. Roof (on personnel shelter): (Circle One) Shingle Metal Gravel Rolled Frangible Concrete | | | 1 | 2 | 3 | | Criteria: | L | | | | | | *Free of leaks. | | | | | | | *Attachments are secure. *No signs of failure, separation, or curling. | | | | | | | Remarks | 4. Doors (in personnel shelter): | Т | | | $\overline{}$ | | | Criteria: | | | 1 | 2 | 3 | | *Overhead doors raise and lower smoothly, and can be locked in place. | - | | | | • | | *Doors swing/roll freely and fit in jambs. | | | | | | | *Locks and security hasps are in good condition. *Safety mechanisms are in place to prevent accidental or inadvertent closing. | | | | | | | Remarks
 | ^{**} Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work Arounds" 3 - Critical Impact - No Suitable Work Arounds; Work Stoppage/Life-Safety Hazard | III. Facility Conditions (Continued) | General C
Satisfactory | Conditions Unsatisfactory | Mis | ssion Imp | pact** | |--|---------------------------|---------------------------|--------|--------------|--------| | 5. Ceiling (in personnel shelter): | Salislaciony | Officialistacion y | 1 | 2 | 3 | | Criteria: *No visible damage, watermarks, or sagging | | | | لــــــــــا | | | *No visible damage, watermarks, or sagging. *No obvious hazards to personnel on the floor. | | | | | | | Remarks | 6. HVAC (in personnel shelter as applicable): | | | | | | | Criteria: | | | 1 | 2 | 3 | | *Ductwork and accessories well supported, insulation intact, and outlet diffusers are | | | | | | | *Central equipment (heat exchangers, pumps, and fans) is clean and well maintaine | ∌d. | | | | | | *Wiring is in conduits and insulation is intact. *Electrical control and switchgear is properly tagged, labeled, and housed. | | | | | ļ | | *Filters are clean. | | | | | | | *Stand-alone equipment (boiler and chiller units) is well maintained. | | | | | | | *Start/stop control switch is properly mounted. *Damper controls and motors are in good working order. | | | | | | | Remarks | | | | | | | | | | | | 1 | 7. Facility Electrical (in personnel shelter): | | | 1 | 2 | 3 | | Criteria: | | | ' | | J | | *All wiring is in conduit. *Ground devices are free of corrosion. | | | | | | | *Support poles are in good condition and located at least 50 ft (15 m) away from fac | cilities. | | | | | | *Switch box plates are water and dust tight. | | | | | | | *Switches are in spark-proof enclosures. *Junction boxes are spark-proof and watertight. | | | | | | | *Transfer switch and breaker panels are operable. | | | | | | | *Generator and back-up power is available and in good repair. | | | | | | | *Substations are away from explosives operations. | | | | | | | *Switches and breakers contain lightning arrestors. | | | | | | | *No hazardous materials [polychlorinated biphenyls (PCBs)] are present. *Transformers are free of leaks, are closed, and are weather-proof. | | | | | | | *If required, appropriate surge protection devices will be installed. | | | | | | | *Energy management and controls transfer switches operable and waterproof; brea | | | | dustpro | of; | | automatic controls operable, grounded, and well maintained, and battery charger op
Remarks | erable and pro | tected from wea | ather. | | | | Nemano | III. Facility Conditions (Continued) | General Conditions | | Mis | ssion Imp | npact** | | |--|------------------------|--------------------|-------------|--------------|-------------|--| | 8. Plumbing and Mechanical Systems (in personnel shelter as applicable): | Satisfactory | Unsatisfactory | | | | | | Criteria: | | ' | 1 | 2 | 3 | | | *Drainage systems support holding tanks, and drain and waste facilities are properly | y maintained. | | <u></u> | | | | | *Meters are operable. | | | | | | | | *Piping is free of corrosion and located away from moving equipment. | | | | | | | | *Valves and piping are free of leaks. | | | | | | | | *Piping penetrating the facility is grounded. | | | | | | | | *Pressure regulators are installed and operable. | | | | | | | | *Shut-off valves are clearly marked. | | | | | | | | *Steam and hot water lines are grounded. | | | | | | | | Remarks | | | | | | | | 9. Fire Protection/Prevention (as applicable): | | | <u> </u> | | | | | Criteria: | 1 | ' | 1 | 2 | 3 | | | *Sprinkler System Piping is properly installed and supported; system is free of lea | aks; sprinkler he | eads are proper! | ly positi | oned; an | d the | | | system shut-off valve is readily accessible and unobstructed. | • • | • • | , . | | | | | *Fire Extinguishers Supported, secured, and inspections are current. | | | | | | | | *Fire Alarm Panel is marked and accessible. | | | | | | | | *Detectors Well located and operable. | | | | | | | | *Pull Stations Well-located and alarms are audible. | | | | | | | | *Fire Drills Conducted at least every six months. *Vegetation Control Exercised within 50 ft (15 m) of above-ground facilities. | | | | | | | | *Emergency Evacuation Sufficient stairs available (if applicable); when possible, a | a minimum of tr | wo 32-in (812 m | m) wide | outwar. | d onening | | | doors with panic hardware within 75 ft (23 m) for emergency evacuation. | a Hillillilliani Or tv | NO 32-111 (012 111 | III) Wide | ; Outward | 1-0periirig | | | Remarks | - | | | | | | | | | | | | | | | 10. Pavements: | | | 1 | 2 | 3 | | | Criteria: | tions No.b. | t sut lights | | | | | | *Lighting Perimeter security lights are installed and sufficient lighting for night ope
*Excessive Lighting Avoided to prevent glare and harsh shadows. This is very im | | - | rovimit | of aircr | oft on the | | | flight line. | iportant for exte | anor lighting in p | TOXITTILY | / Or all Gre | all on me | | | *Roads Pavement is structurally sound and supports explosives-laden vehicles a | and munitions m | ateriel handling | equipm | nent weic | ihts: | | | drainage is sufficient; markings are legible; and is sufficient in width. | | atc | ~ ~ · · · | 10.11 | ,,,,,, | | | *Drainage Structures are sound and maintained; and areas are free of debris and | d blockage. | | | | | | | Remarks | 11. Grounds: | | 1 | | | | | | Criteria: | 1 | ' | 1 | 2 | 3 | | | *Sidewalks and Miscellaneous Pads Sidewalks are in good repair; pads are in go | od repair; and | pads are sufficie | ntly siz | ed for | | | | equipment. | | | | | | | | *Landscaping Grass, trees, and shrubs are maintained; and grounds are free of h | | hazards. | | | | | | *Erosion Control Area is free of erosion with suitable vegetation to prevent erosion
*Fencing Security fencing is installed and is in good repair; and vegetation is cont | | encing | | | | | | Remarks | Tolieu around is | sticing. | | | | | | remains | III. Facility Conditions (Continued) | | Conditions | Mis | sion Imp | act** | |---|-------------------|--------------------|-----------|------------|------------| | 12 Mateu Cumply and Distribution (in processed abolton). | Satisfactory | Unsatisfactory | | ' | | | 12. Water Supply and Distribution (in personnel shelter): Criteria: | | | 1 | 2 | 3 | | *Well/Water Source Quality testing records are current and water supply is adequ | Late. | | | | | | *Pipes, Valves, and Fittings Located below grade; cathodic protection is installed | | eters are operab | le; and | pipes en | tering the | | facility are grounded. | • | • | , | • | Ü | | *Elevated Tanks Containment areas are free of debris; tanks are in good repair; a | and support stru | uctures are stab | le and ir | n good re | pair. | | *Water Treatment Filters are installed and conditioning equipment is maintained. | | | | | | | Remarks | 13. Communications (as applicable): | | | 1 | 2 | 3 | | Criteria | | | ' | | 3 | | *Equipment location is clearly marked and visible. | | | | | | | *Equipment is operable and in well maintained enclosure. *Equipment located in waterproof and dustproof enclosure. | | | | | | | Remarks | | | | | | | · ·-··· | _ | | | | | 14. Lightning Protection System (LPS) Installed (if applicable): | | | 1 | 2 | 3 | | Criteria: | | | | | | | *LPS inspection documentation being properly maintained. | | | | | | | *An LPS is Installed System features include air terminals, masts, and overhead | wires that provi | de a low impeda | ance pat | th to grou | ınd. | | *LPS components are grounded and all metallic penetrations are bonded. | | | | | | | *Side-flash protection is provided through separation. | | | | | | | *Surge protection is provided. *Meets NFPA 780 and MIL-HDBK-419 requirements. | | | | | | | Remarks | 15. Lighting: | | | 1 | 2 | 3 | | Criteria: | | | | | | | *Fluorescent Fixtures If not designed with self-locking tubes, must have a retaini *Stairs and Ramps Are illuminated with at least 5 foot-candles (54 meter-candles | • | | | | | | *General Illumination Guidelines Hallways require a minimum of 5 foot-candles | , . | es) of light while | detailed | l work m | av | | require 100 foot-candles (1,076 meter-candles). Bio-Environmental Engineering is | contacted to er | nsure proper illu | | | , | | *Excessive Lighting Avoided to prevent glare and harsh shadows. This is very in | nportant for exte | erior lighting. | | | | | *No burnt out bulbs. | | | | | | | Remarks | 10.0 | ī | 1 | | | | | 16 Revetments (as applicable).: *Installed and in good order to protect personnel and adjacent aircraft. | | | 1 | 2 | 3 | | Remarks | ^{**}
Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work Arounds" 3 - Critical Impact - No Suitable Work Arounds; Work Stoppage/Life-Safety Hazard | III. Facility Conditions (Continued) | General (| Conditions | NAI | acion Imr | ** | |--|--------------|----------------|-------|-----------|--------| | | Satisfactory | Unsatisfactory | IVIIS | ssion Imp | oact ' | | 17. Unique Local Facility Features: | | | 1 | 2 | 3 | | Criteria | | | 1 | 2 | 3 | | ' | | | | • | Remarks | Photographic Posturoutation (If you be a set of the letter | | | | | la la | | Photographic Documentation (If yes, please attach) | | Y | es | l r | No | | Remarks | Are work orders (Air Force Form 332) required for discrepancies? | | V | | | lo. | | | | Y | | | No . | | Will completion of "332" work order discrepancies restore the building to an operational | condition? | Y | es | ı | No | | Remarks | IV. Summary | | | | | | | • | ^{**} Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work Arounds" 3 - Critical Impact - No Suitable Work Arounds; Work Stoppage/Life-Safety Hazard | | | ES ASSESSMENT C | | | | | | |--------------------------|---|--|------------------|------------------|-----------|----------|----------| | | gory Code 851-147 - Ro | oad (Street) Used for E | - | | | | | | Installation Name | In week | Location | | | N/A | | | | Inspector | Unit POC | Insp. Date | MAJCC | | | | | | Sq Footage N/A | Type Constr. | Year Built
ourpose of an explosives moven | | ast Inspection | all phac | oc of | | | | | opulated areas and mission-criti | | | | | ermines | | | | nents outside the munitions store | | | | | | | directives. Explosives m | novement routes are properly d | esignated on the D-8 Tab, in co | • , | • | | | | | assessment of Category | Code 851-147 will also include | e roads within the MSA.) | | | | | | | | | y be part of the overall base infr | | | s or stre | ets that | are part | | Facility Components | circulation. Inspection of roady | ways must be coordinated with t | ne Base Civil En | gineer. | | | | | | condition of the facility with | respect to mission impact | | I Mi | ssion R | equirem | ents | | | ter plan reflect the current facil | | | Me | | | lot Meet | | | it route meet Q-D and facility g | , , , | | | 0.0 | 2000. | | | | | cies affecting the movement ro | ute? | | | | | | *Are there any open | | - | | <u> </u> | | | | | | | ow for known future mission cha | nges? | | | | | | | e movement route detract from | mission performance? | | | | | | | Remarks | II. Mission Design Re | quirements | | Design Re | | Mis | sion Imp | act** | | 4.5. | | | Meets | Doesn't Meet | | | 1 | | | where high traffic, housing, sch
ers, hospitals, recreational, com | | | | 1 | 2 | 3 | | functions are located | - | intercial, or mission childar | | | | | l | | Remarks | <u>. </u> | geometry and composition to | accommodate the required | | | 1 | 2 | 3 | | turning radii of munit | tions trailers. | | | | - | | | | Remarks | 3 Roadway supports t | he maximum loaded vehicle we | eights associated with | | | | | l | | | nt for the installation. | eignis associated with | | | 1 | 2 | 3 | | Remarks | | | 1 | | | | l | 4. Roadway and adjac | ent area permit proper drainag | je | | | 1 | 2 | 3 | | | | | 1 | | | _ | | | Remarks | ** Impact: 1 - Minim | al or No Impact 2 - Degrade | ed Impact with "Work Arounds" | 3 - Critical Imp | act - No Suitabl | e Work | Arounds | 3; | | • | - | | | page/Life-Safety | | | | | III. Facility Conditions | General (
Satisfactory | Conditions
Unsatisfactory | Mis | sion Impa | act** | |---|---------------------------|------------------------------|-----|-----------|----------| | Pavement markings are legible. | | | 1 | 2 | 3 | | Remarks | | | | | | | | | | | | | | 2. Rail crossings are level and smooth. | | | 1 | 2 | 3 | | Remarks | • | | ' | | | | | | | | | | | 3. Rail crossings are marked and visibly unimpaired. | | | 1 | 2 | 3 | | Remarks | | | | | | | Roadway paving is structurally sound with no discernable hazards. | | | 1 | 2 | 3 | | Remarks | | | • | | | | | | | | | | | 5. Shoulder is structurally sound with no discernable hazards. | | | 1 | 2 | 3 | | Remarks | | | | | | | Roadway drainage structures are structurally sound and maintained to allow proper | | | 4 | 2 | 3 | | drainage.
Remarks | | | 1 | ۷ | <u>ي</u> | | | | | | | | | 7. Signage is present and legible. | | | , 1 | | - | | Remarks | | | 1 | 2 | 3 | | | | | | | | | 8. <i>Unique Local Facility Features:</i> Criteria: | | | 1 | 2 | 3 | | Chiche. | <u> </u> | | | | | | Remarks | | | | | | | | | | | | | | Photographic Documentation (If yes, please attach) | | Ye | es | N | 0 | | Remarks | | | | | | | | | | | | | | Are work orders (Air Force Form 332) required for discrepancies? Will completion of "332" work order restore the route to an operational condition? | | Ye | | N
N | | | Remarks | | | | | | | | | | | | | | IV. Summary | ^{**} Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work Arounds" 3 - Critical Impact - No Suitable Work Arounds; Work Stoppage/Life-Safety Hazard | FACILITIES ASSESSMENT CH | | | | | | |--|-------------------|-------------------------|----------|----------|----------| | Category Code 852-261 - Vehicle Parking Operations – Use | | | ool Pa | ırking | | | Installation Name Location Inspector Unit POC Insp. Date | Facility
MAJCC | Bldg Number | | | | | Inspector Unit POC Insp. Date Sq Footage Type Constr. Year Built | | ast Inspection | | | | | Facility Purpose: Provide parking for munitions support organizational vehicles for fund | | | ess to a | substant | ial | | amount of their assigned vehicles. This area is also used to perform daily and weekly op | perator mainten | ance on the vel | nicles. | In harsh | | | environmental climates, an indoor parking facility may be required. | | | | | | | Facility Components | | 1 | | | | | Assess the overall condition of the facility with respect to mission impact. *Does the base master plan reflect the current facility category code? *The condition of the facility with respect to mission impact. *Does the base master plan reflect the current facility category code? | | | | equirem | | | *Does the parking area meet Q-D (as applicable) and facility guide requirements? | | IVIE | ets | Does | lot Meet | | *Are there any existing safety or security discrepancies on the parking area? | | | | | | | *Are there any outstanding AF Forms 332? | | L | | | | | *Does the parking area location/facility and design allow for known future mission ch | anges? | | | | | | *Does location of the parking area detract from mission performance? | | | | | | | Remarks | II. Mission Design Requirements | Design Re | quirements Doesn't Meet | Mis | sion Imp | act** | | Paved or stabilized surface (concrete, asphalt, AM-2 matting, or packed stone). | Meets | Doesii i weet | | 1 | | | area er stasmilion carrieres (correrete, appriliati, 7 mm 2 matarily, er pasted eterio). | | | 1 | 2 | 3 | | Remarks | Proper lighting is installed to meet security requirements (as applicable). | | | 1 | 2 | 3 | | Demante | | | | | | | Remarks | • | | | 3. Security fencing at least 6 ft. (1.83 m) high with controlled entry gate(s) to meet | | | 1 | 2 | 3 | | local security requirements (as applicable). Remarks | | | | | 1 | | remarks | • | | | Government vehicle parking areas located at least 100 ft. (30 m)or intraline distance guydu from pyglopius locations. | | | 1 | 2 | 3 | | distance away from explosives locations. Remarks | | | | | | | remarks | Space requirements are calculated using AFH 32-1084, Table 20.1. | | | | | | | o. Opace requirements are calculated using 71 11 of 1004, Table 20.1. | | | 1 | 2 | 3 | | Remarks | ** Impact: 1 - Minimal or No Impact 2
- Degraded Impact with "Work Arounds" | | | | | | | III. Facility Conditions | General C
Satisfactory | Conditions
Unsatisfactory | Mis | sion Imp | act** | |---|---------------------------|------------------------------|--------|----------|-------| | Facility Electrical (if applicable): | | | 1 | 2 | 3 | | a. Transformers and switches: | | | ' | | 3 | | Criteria: *Condition of exposed conduits and cables. | | | | | | | *Ground devices in place and corrosion-free. | | | | | | | *In extremely cold climate areas, sufficient quantity of properly rated outlets to support | ort vehicle heate | ers. | | | | | *Pull boxes and cabinets weatherproof. | | | | | | | Remarks | b. Lighting: | | | | _ | | | Criteria: | | | 1 | 2 | 3 | | *General Illumination Guidelines Bio-Environmental Engineering is contacted to el | nsure proper illu | ımination is avai | lable. | | | | *Excessive Lighting Avoided to prevent glare and harsh shadows. This is very im | portant for exter | ior lighting. | | | | | *No burnt out bulbs. | | | | | | | Remarks | 2. Pavements: | | 1 | | | | | Criteria: | | | 1 | 2 | 3 | | *Structurally sound without cracks. | | • | | | | | *Pad shoulder is structurally sound. | | | | | | | *Paving surface properly drains (i.e., no standing water). | | | | | | | *Markings are present and legible. | | | | | | | *Signage present and legible (as applicable). Remarks | | | | | | | Remarks | 3. Pad Access Roads: | | | | | | | Criteria: | | | 1 | 2 | 3 | | *Paving is structurally sound. | | | | | | | *Shoulders are structurally sound and maintained. | | | | | | | *Drainage system structurally sound and well maintained. *Width of roadway sufficient for access of vehicles. | | | | | | | *Pavement load design supports vehicle weight. | | | | | | | *Markings are present and legible. | | | | | | | *Adequate drainage (i.e., no standing water). | | | | | | | Remarks | 4. Grounds: | | | | | | | a. Fencing (as applicable): | | | 1 | 2 | 3 | | Criteria: | | | | | | | *Fence fabric, support posts, and hardware in good condition. | | | | | | | *Manual or motor driven rail gates are operable and well maintained and safety gual
*Gates are of sufficient width to maintain drive-through capability. | rds are in place. | | | | | | *Fence system provides proper security for area. | | | | | | | *Unwanted vegetation is maintained away from fence. | | | | | | | Remarks | ^{**} Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work Arounds" 3 - Critical Impact - No Suitable Work Arounds; Work Stoppage/Life-Safety Hazard | III. Facility Conditions (Continued) | General C
Satisfactory | Conditions Unsatisfactory | Mis | sion Impa | act** | |---|--|---------------------------|----------|------------|-------| | 4. b. Erosion control: | , Jan 19 19 19 19 19 19 19 19 19 19 19 19 19 | 0.100.00.00.00 | 1 | 2 | 3 | | Criteria: *Area is free of erosion. | | | | | | | *Area is well maintained and free of unwanted vegetation growth. *Area has sufficient cover of vegetation. | | | | | | | Remarks | 5. Explosives Safety (as applicable): Criteria: | | | 1 | 2 | 3 | | *A minimum of 100 ft. (30 m) or intraline distance is maintained between an explosiv *Parking areas within the explosives clear zone arc are annotated on explosives siti | | | king sub | pool are | a. | | Remarks | ng documentan | on. | C. Part (it varying for indexy facility). | ī | | | | | | Roof (if required for indoor facility): Criteria: | | | 1 | 2 | 3 | | *Free of leaks. *Attachments are secure. | | | | | | | *No signs of failure.
Remarks | | | | | | | Remarks | 7. Walls (if required for indoor facility): | 1 | | 1 | 2 | 3 | | Criteria: *Exterior Clean; free from damage; intact; paint and caulking in good condition. | | | لــٰـــ | | J | | *Interior Surfaces clean, intact, and free from damage; no unauthorized attachme | nts that may cor | npromise the de | sign fur | nction; an | ıd | | caulking around wall penetrations watertight. Remarks | 2.7 | , | | | | | | 8. Doors (if required for indoor facility): Criteria: | | | 1 | 2 | 3 | | *Doors swing/roll freely and fit in jambs. | | 1 | | | 1 | | *Locks and security hasps are in good condition. *Safety mechanisms are in place to prevent accidental closing. | | | | | | | *Serviceable ramps to traverse thresholds (If required). | | | | | | | *Roll-up doors must raise and lower smoothly. | | | | | | | Remarks | _ | _ | _ | | _ | 9. Floors (if required for indoor facility): | ī | | | | | | Criteria: | <u> </u> | | 1 | 3 | 3 | | *Concrete is in good condition without cracks and with a smooth surface to allow ea
Remarks | sy equipment m | ovement. | | | | | Remarks | ^{**} Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work Arounds" 3 - Critical Impact - No Suitable Work Arounds; Work Stoppage/Life-Safety Hazard | III. Facility Conditions (Continued) | General C
Satisfactory | Conditions
Unsatisfactory | Mis | sion Imp | act** | |---|---------------------------|------------------------------|------------|----------|-------| | 10. Ceiling (if required for indoor facility): | | | 1 | 2 | 3 | | Criteria: *No visible damage or watermarks. | | | | | | | *No obvious hazards to personnel on the floor. Remarks | | | | | | | Reliaiks | | | | | | | | | | | | | | 11. Structures (as applicable): | | | 1 | 2 | 3 | | Criteria: *Parking facility, if present, is sized to protect authorized vehicles from weather. | | | | | | | *Doors are adequately sized to permit unobstructed egress. Remarks | | | | | | | remand | | | | | | | | | | | | | | 12. HVAC (if required for indoor facility): Criteria: | | | 1 | 2 | 3 | | *Ductwork and accessories well supported, insulation intact, and outlet diffusers are | clean. | | | | | | *Central equipment is clean and well maintained. *Wiring is in conduits and insulation is intact. | | | | | | | Remarks | | | | | | | | | | | | | | 13. Lightning Protection System (LPS) Installed (if required for indoor facility): | | | | | | | Criteria: | | | 1 | 2 | 3 | | *LPS inspection documentation being properly maintained. *An LPS is Installed System features include air terminals and low impedance pat | the to around | | | | | | *Meets NFPA 780, Chapter 3 (Ordinary Structures) requirements. | ino to ground. | | | | | | Remarks | | | | | | | | | | | | | | 14. Unique Local Facility Features: | ı | | | | | | Criteria: | | | 1 | 2 | 3 | | * | | | | | | | * | | | | | | | Remarks | 1 , | | | | | Photographic Documentation (If yes, please attach) Remarks | | Ye | es | N | 0 | Are work orders (Air Force Form 332) required for discrepancies? Will completion of "332" work order restore the route to an operational condition? | | Ye | | N | 0 | | Remarks | | 1 10 | <i>7</i> 3 | IN | | | | | | | | | | | | | | | | | IV Summary | | | | | | | IV. Summary | ^{**} Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work Arounds" 3 - Critical Impact - N Work Stoppage/Li | | | ES ASSESSMENT CI | | | | | | | |---|---|---|--|----------------------|-------------------|-------------|--------------------|----------------| | | ode 890-158 - Load and l | | | | | ; Ope | rations | S | | Installation Name | III-:4 DOC | Location Location | | y Bldg Nur | nber | | | | | Inspector
Sq Footage | Unit POC Type Constr. | Insp. Date
Year Built | MAJC
Date L | Last Inspec | ction | | | | | | purpose of a railhead is to load a | | | | | railcar t | o other r | modes | | of transportation or ente | ered into the unit's munitions stor | rage magazines. The railhead n | may be elevated | d or at grou | und leve | | | | | | he facility attributes may range from | om a simple concrete loading de | ock to a comple | ex structure | e | | | | | Facility Components | Il condition of the facility with r | | | | Mic | alan D | - ~: irom | | | | il condition of the facility with raster plan reflect the current facilit | | | \longrightarrow | Mee | | equireme
Does N | ot Meet | | | meet Q-D and facility guideline re | , , , | | | 14100 | ,13 | D000 | Ot Wicci | | | ser have the site plan available? | · | | | | 1 | i | ľ | | • | size and layout meet mission nee | | | - | | | | | | *Are there any safe | ety or security write-ups on the rai | ilhead from the latest inspection | is? | | | | | ľ | | • | standing AF Forms 332? | | | | | | | | | | location and design allow for kno | • | | | | | | ľ | | *Does location of the Remarks | he railhead detract from mission p | performance? | | | | | | | | Remains |
 | | | | | | | | | | | | | | | | ľ | | | | | | | | | | ľ | | " Missish Decign D | | | Docigo D | - auiromor | 40 | | | | | II. Mission Design Ro | equirements | | Meets Meets | equiremen
Doesn't | | Miss | sion Imp | act** | | Paved or stabilized | surface (concrete, asphalt, AM-2 | 2 matting, or packed stone) for | 1 | 1 | Wico. | | | | | | nandling equipment. | - · · · · · · · · · · · · · · · · · · · | | | | 1 | 2 | 3 | | Remarks | | | | | | | | | | | | | | | | | | ļ | | 2 Proper lighting is in | nstalled to meet local operational | and security requirements (as | | $\overline{}$ | $\overline{}$ | | | | | applicable). | Stalled to most local sportage | and occurry roganoments (=== | | | | 1 | 2 | 3 | | Remarks | | | | | | — | | 4 | | | | | | | | | | | | 3 Security fencing at | least 6 ft (1.8 m) high with control | olled entry gate(s) to meet local | | | $\overline{}$ | | | | | security requiremen | | med entry gate(o) to meet lead. | | | | 1 | 2 | 3 | | Remarks | no (co spp | | <u>,L</u> | | | | | - | | | | | | | | | | ļ | | 4 Assess road (if roa | wine d) san assemmedate the wei | internal transfer radius of | | | | | | | | Access road (if requestion handling equipmen) | uired) can accommodate the wei | ght and turning radius of | | | | 1 | 2 | 3 | | Remarks | <u>. </u> | | <u> </u> | | | | | | | 11011.5 | | | | | | | | | | | | | _ | | | | | | | 5. Cover may be requ | uired for protection from the weath | ner and sun rays. | | | | 1 | 2 | 3 | | Damarka | | | | | | | | | | Remarks | | | | | | | | ļ | | | | | , | | | | | | | Railroad trackage a | and infrastructure must be compa | atible with the common carrier. | | | | 1 | 2 | 3 | | Remarks | | | | | | | | <u> </u> | | Nemano | | | | | | | | | | | | | _ | | | | | | | 7. Track layout should | d be looped to allow two ways of | exit. | | | | 1 | 2 | 3 | | Remarks | | | <u> </u> | | | | | | | Nomano | 8. Loading ramp. | | | | | | 1 | 2 | 3 | | Remarks | | | | | \longrightarrow | | | | | Remains | 9 Lightning protection | 1. | | | T | | 1 | 2 | 3 | | 5 1 | | | | | | | | Ŭ | | Remarks | | | | | | | | ŀ | | | | | | | | | | | ^{**} Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work Arounds" 3 - Critical Impact - No Suitable Work Arounds; Work Stoppage/Life-Safety Hazard | III. Facility Conditions | Satisfactory | Unsatisfactory | Mis | sion Imp | act** | |---|-------------------|--------------------|-----------|-----------|---------| | 1. Explosives Safety: | , | · | 1 | 2 | 3 | | Criteria: *Siting Requirements Facility is sited in accordance with DoD 6055.9 STD and AF | MAN 91-201 (|)-D requirement | | | | | explosives weight limits are not exceeded, and commensurate measures are in-place | | • | | | | | assessments are performed. Intraline distance applies to all transfer operations invo | olving explosive | es except RO/RO | o and IS | O conta | iners. | | *Placards Explosives limits and fire/chemical symbols are displayed. | | | | | | | *Inspections Annual ground and explosives safety and facility inspections are perf
*Grounding A means to dissipate static electricity buildup is installed; static bonds | | ero tostad for ro | oictanco | and con | tinuity | | and records are on hand as per AFI 32-1065. | s and grounds a | are tested for res | sistarice | and con | unuity | | *Lighting Explosive-proof lights are used in Class I (explosives fuel/vapors) and C | lass II (explosiv | es dust) enviror | ıments; | UL-appi | roved | | lights are acceptable for all other environments. *Wiring Wires to structures are underground at least 50 ft (15 m) away and have li | iahtnina arreeta | re and surge pr | ntection | Condui | ite | | require bonding to the facility at point of entry. | ignuming arreste | is and surge pro | ACCION. | . Oondu | 11.5 | | *Installed Equipment Meets NFPA 70 and AFI 32-1065 requirements. | | | | | | | *Smoking prohibited within 50 ft (15 m) of explosives-laden railcars. | | | | | | | *Windows Made of blast-resistant material. | | | | | | | *General Facility has good drainage and is vermin resistant. Remarks | | | | | | | Remarks | 1 | | | | | Walls (as applicable): Criteria: | | | 1 | 2 | 3 | | *Exterior Clean, intact, and free from damage. Paint and caulking are in good cor | ndition and wate | er tight. | | | | | *Interior Structural members and cross bracing are free from deterioration, caulking | ng around wall p | penetrations wat | ertight, | and there | e are | | no unauthorized attachments that may compromise the design function. Remarks | | | | | | | Remains | 3. Roof (as applicable): | | | | | | | (Circle One) Shingle Metal Gravel Rolled Frangible Concrete | | | 1 | 2 | 3 | | Criteria: | | | | | | | *Free of leaks. *Attachments are secure. | | | | | | | *No signs of failure, separation, or curling. | | | | | | | Remarks | 4. Doors (as applicable): | | | 1 | 2 | 3 | | Criteria: *Overhead doors raise and lower smoothly, and can be locked in place. | | | | | | | *Doors swing/roll freely and fit in jambs. | | | | | | | *Locks and security hasps are in good condition. | | | | | | | *Safety mechanisms are in place to prevent accidental or inadvertent closing. Remarks | | | | | | | IZHIGINA | ^{**} Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work Arounds" 3 - Critical Impact - No Suitable Work Arounds; Work Stoppage/Life-Safety Hazard | III. Facility Conditions (Continued) | General (| Conditions | | | | |---|-----------------|-------------------|---------|----------|-------| | asy | Satisfactory | Unsatisfactory | Mis | sion Imp | act** | | 5. Floors: | , | , | 4 | 0 | 0 | | Criteria: | | | 1 | 2 | 3 | | *Concrete is in good condition, without cracks and with a smooth surface to allow ea | asy equipment r | movement. | | | | | Remarks | 6. Ceiling (as applicable): | | | | | 0 | | Criteria: | | | 1 | 2 | 3 | | *No visible damage, watermarks, or sagging. | | | | | | | *No obvious hazards to personnel on the floor. | | | | | | | Remarks | 7. HVAC (as applicable): | | | 1 | | | | Criteria: | | | 1 | 2 | 3 | | *Ductwork and accessories well supported, insulation intact, and outlet diffusers are | clean | | | | | | | | | | | | | *Central equipment (heat exchangers, pumps, and fans) is clean and well maintaine | a. | | | | | | *Wiring is in conduits and insulation is intact. | | | | | | | *Electrical control and switchgear is properly tagged, labeled, and housed. | | | | | | | *Filters are clean. | | | | | | | *Stand-alone equipment (boiler and chiller units) is well maintained. | | | | | | | *Start/stop control switch is properly mounted. | | | | | | | *Damper controls and motors are in good working order. | | | | | | | Remarks | 8. Facility Electrical (as applicable): | | | 1 | 2 | 3 | | Criteria: | | | | _ | Ů | | *All wiring is in conduit. | | | | | | | *Ground devices are free of corrosion. | | | | | | | *Support poles are in good condition and located at least 50 feet (15 m) away from | | | | | | | facilities. | | | | | | | *Switch box plates are water and dust tight. | | | | | | | *Switches are in spark-proof enclosures. | | | | | | | *Junction boxes are spark-proof and watertight. | | | | | | | *Transfer switch and breaker panels are operable. | | | | | | | *Generator and back-up power is available and in good repair. | | | | | | | *Substations are away from explosives operations. | | | | | | | *Switches and breakers contain lightning arrestors and surge protection. | | | | | | | *No hazardous materials [polychlorinated biphenyls (PCBs)] are present. | | | | | | | *Transformers are free of leaks, are closed, and are weather-proof. | | | | | | | *If required, appropriate surge protection devices are installed. | | | | | | | *Energy management and controls transfer switches operable and waterproof, breal | kar nanals onar | ahle and waterr | roof or | duetnroc | ıf | | automatic controls operable, grounded, and well maintained, and battery charger op | | - | | austproc | '', | | Remarks | crabic and pro- | icolca iroini wca | | | | | Indinano | ^{**} Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work Arounds" 3 - Critical Impact - No Suitable Work Arounds; Work Stoppage/Life-Safety Hazard | III. Facility Conditions (Continued) | General (| Conditions | Mis | sion Imp | act** |
---|--|---------------------|-----------|--------------|-------| | | Satisfactory | Unsatisfactory | | | | | 9. Plumbing and Mechanical Systems (as applicable): | | | 1 | 2 | 3 | | Criteria: | | | - | | | | *Drainage systems support holding tanks, and drain and waste facilities are proper | y maintained. | | | | | | *Meters are operable. | | | | | | | *Piping is free of corrosion and located away from moving equipment. | | | | | | | *Valves and piping are free of leaks. | | | | | | | *Piping penetrating the facility is grounded. | | | | | | | *Pressure regulators are installed and operable. | | | | | | | *Shut-off valves are clearly marked. | | | | | | | *Steam and hot water lines are grounded. | | | | | | | <u> </u> | | | | | | | Remarks | 1 | | 1 | | 10. Fire Protection/Prevention (as applicable): | | | 1 | 2 | 3 | | Criteria: | | | · | _ | | | *Sprinkler System Piping is properly installed and supported; system is free of lea | aks; sprinkler he | ads are properly | positio / | ned; and | l the | | system shut-off valve is readily accessible and unobstructed. | | | | | | | *AFFF and Carbon Dioxide Bottles Supported, secured, and inspections are curr | ent. | | | | | | *Fire Alarm Panel is marked and accessible. | | | | | | | *Detectors Well-located and operable. | | | | | | | *Pull Stations Well-located and alarms are audible. | | | | | | | *Halon System Inspections are current; instructions are posted; and halon bottles | are supported | and secured. | | | | | *Fire Drills Conducted at least every six months. | | | | | | | *Vegetation Control Exercised within 50 ft (15 m) of above-ground facilities and a | long the railroad | right-of-way. | | | | | *Emergency Evacuation Sufficient stairs available (if applicable); when possible, | - | | n) wide | outward- | _ | | opening doors within 75 ft (23 m) for emergency evacuation. | a miniminam or th | 0 02 111 (0 12 1111 | ii) Wido | outwara | | | Remarks | 11. Pavements: | T | | 1 | 2 | 3 | | 11. <i>Pavements:</i> Criteria: | | | 1 | 2 | 3 | | Criteria: *Lighting Perimeter security lights are installed and sufficient lighting for night ope | | • | | | | | Criteria: | | • | | | | | Criteria: *Lighting Perimeter security lights are installed and sufficient lighting for night ope *Roads Pavement is structurally sound and supports loaded vehicles; drainage is width. | sufficient; mark | • | | | | | Criteria: *Lighting Perimeter security lights are installed and sufficient lighting for night ope *Roads Pavement is structurally sound and supports loaded vehicles; drainage is width. *Drainage Structures are sound and maintained; and areas are free of debris and | s sufficient; mark
I blockage. | ings are legible | | | | | Criteria: *Lighting Perimeter security lights are installed and sufficient lighting for night ope *Roads Pavement is structurally sound and supports loaded vehicles; drainage is width. *Drainage Structures are sound and maintained; and areas are free of debris and *Railhead ramp and dock of sufficient size, paving is structurally sound, and safety | s sufficient; mark
I blockage. | ings are legible | | | | | Criteria: *Lighting Perimeter security lights are installed and sufficient lighting for night ope *Roads Pavement is structurally sound and supports loaded vehicles; drainage is width. *Drainage Structures are sound and maintained; and areas are free of debris and *Railhead ramp and dock of sufficient size, paving is structurally sound, and safety *Rail crossings are level and smooth and clearly marked to enhance visibility. | s sufficient; mark
I blockage. | ings are legible | | | | | Criteria: *Lighting Perimeter security lights are installed and sufficient lighting for night ope *Roads Pavement is structurally sound and supports loaded vehicles; drainage is width. *Drainage Structures are sound and maintained; and areas are free of debris and *Railhead ramp and dock of sufficient size, paving is structurally sound, and safety | s sufficient; mark
I blockage. | ings are legible | | | | | Criteria: *Lighting Perimeter security lights are installed and sufficient lighting for night ope *Roads Pavement is structurally sound and supports loaded vehicles; drainage is width. *Drainage Structures are sound and maintained; and areas are free of debris and *Railhead ramp and dock of sufficient size, paving is structurally sound, and safety *Rail crossings are level and smooth and clearly marked to enhance visibility. | s sufficient; mark
I blockage. | ings are legible | | | | | Criteria: *Lighting Perimeter security lights are installed and sufficient lighting for night ope *Roads Pavement is structurally sound and supports loaded vehicles; drainage is width. *Drainage Structures are sound and maintained; and areas are free of debris and *Railhead ramp and dock of sufficient size, paving is structurally sound, and safety *Rail crossings are level and smooth and clearly marked to enhance visibility. | s sufficient; mark
I blockage. | ings are legible | | | | | Criteria: *Lighting Perimeter security lights are installed and sufficient lighting for night ope *Roads Pavement is structurally sound and supports loaded vehicles; drainage is width. *Drainage Structures are sound and maintained; and areas are free of debris and *Railhead ramp and dock of sufficient size, paving is structurally sound, and safety *Rail crossings are level and smooth and clearly marked to enhance visibility. | s sufficient; mark
I blockage. | ings are legible | | | | | Criteria: *Lighting Perimeter security lights are installed and sufficient lighting for night ope *Roads Pavement is structurally sound and supports loaded vehicles; drainage is width. *Drainage Structures are sound and maintained; and areas are free of debris and *Railhead ramp and dock of sufficient size, paving is structurally sound, and safety *Rail crossings are level and smooth and clearly marked to enhance visibility. | s sufficient; mark
I blockage. | ings are legible | | | | | Criteria: *Lighting Perimeter security lights are installed and sufficient lighting for night ope *Roads Pavement is structurally sound and supports loaded vehicles; drainage is width. *Drainage Structures are sound and maintained; and areas are free of debris and *Railhead ramp and dock of sufficient size, paving is structurally sound, and safety *Rail crossings are level and smooth and clearly marked to enhance visibility. | s sufficient; mark
I blockage. | ings are legible | | | | | Criteria: *Lighting Perimeter security lights are installed and sufficient lighting for night ope *Roads Pavement is structurally sound and supports loaded vehicles; drainage is width. *Drainage Structures are sound and maintained; and areas are free of debris and *Railhead ramp and dock of sufficient size, paving is structurally sound, and safety *Rail crossings are level and smooth and clearly marked to enhance visibility. | s sufficient; mark
I blockage. | ings are legible | | | | | Criteria: *Lighting Perimeter security lights are installed and sufficient lighting for night ope *Roads Pavement is structurally sound and supports loaded vehicles; drainage is width. *Drainage Structures are sound and maintained; and areas are free of debris and *Railhead ramp and dock of sufficient size, paving is structurally sound, and safety *Rail crossings are level and smooth and clearly marked to enhance visibility. Remarks | s sufficient; mark
I blockage. | ings are legible | ; and is | sufficient | t in | | Criteria: *Lighting Perimeter security lights are installed and sufficient lighting for night ope *Roads Pavement is structurally sound and supports loaded vehicles; drainage
is width. *Drainage Structures are sound and maintained; and areas are free of debris and *Railhead ramp and dock of sufficient size, paving is structurally sound, and safety *Rail crossings are level and smooth and clearly marked to enhance visibility. Remarks | s sufficient; mark
I blockage. | ings are legible | | | | | Criteria: *Lighting Perimeter security lights are installed and sufficient lighting for night ope *Roads Pavement is structurally sound and supports loaded vehicles; drainage is width. *Drainage Structures are sound and maintained; and areas are free of debris and *Railhead ramp and dock of sufficient size, paving is structurally sound, and safety *Rail crossings are level and smooth and clearly marked to enhance visibility. Remarks 12. Grounds: Criteria: | s sufficient; mark
I blockage.
signs are prese | ings are legible | ; and is | sufficient | t in | | Criteria: *Lighting Perimeter security lights are installed and sufficient lighting for night ope *Roads Pavement is structurally sound and supports loaded vehicles; drainage is width. *Drainage Structures are sound and maintained; and areas are free of debris and *Railhead ramp and dock of sufficient size, paving is structurally sound, and safety *Rail crossings are level and smooth and clearly marked to enhance visibility. Remarks 12. Grounds: Criteria: *Sidewalks and Miscellaneous Pads Sidewalks are in good repair; pads are in good. | s sufficient; mark
I blockage.
signs are prese | ings are legible | ; and is | sufficient | t in | | Criteria: *Lighting Perimeter security lights are installed and sufficient lighting for night ope *Roads Pavement is structurally sound and supports loaded vehicles; drainage is width. *Drainage Structures are sound and maintained; and areas are free of debris and *Railhead ramp and dock of sufficient size, paving is structurally sound, and safety *Rail crossings are level and smooth and clearly marked to enhance visibility. Remarks 12. Grounds: Criteria: *Sidewalks and Miscellaneous Pads Sidewalks are in good repair; pads are in go equipment. | s sufficient; mark I blockage. signs are prese | ings are legible. | ; and is | sufficient | t in | | Criteria: *Lighting Perimeter security lights are installed and sufficient lighting for night ope *Roads Pavement is structurally sound and supports loaded vehicles; drainage is width. *Drainage Structures are sound and maintained; and areas are free of debris and *Railhead ramp and dock of sufficient size, paving is structurally sound, and safety *Rail crossings are level and smooth and clearly marked to enhance visibility. Remarks 12. Grounds: Criteria: *Sidewalks and Miscellaneous Pads Sidewalks are in good repair; pads are in go equipment. *Landscaping Grass, trees, and shrubs are maintained; and grounds are free of least to the support of sup | s sufficient; mark I blockage. signs are prese | ings are legible. | ; and is | sufficient | t in | | Criteria: *Lighting Perimeter security lights are installed and sufficient lighting for night ope *Roads Pavement is structurally sound and supports loaded vehicles; drainage is width. *Drainage Structures are sound and maintained; and areas are free of debris and *Railhead ramp and dock of sufficient size, paving is structurally sound, and safety *Rail crossings are level and smooth and clearly marked to enhance visibility. Remarks 12. Grounds: Criteria: *Sidewalks and Miscellaneous Pads Sidewalks are in good repair; pads are in go equipment. *Landscaping Grass, trees, and shrubs are maintained; and grounds are free of I *Erosion Control Area is free of erosion with suitable vegetation to prevent erosic | s sufficient; mark I blockage. signs are prese | ads are sufficien | ; and is | sufficient 2 | t in | | Criteria: *Lighting Perimeter security lights are installed and sufficient lighting for night ope *Roads Pavement is structurally sound and supports loaded vehicles; drainage is width. *Drainage Structures are sound and maintained; and areas are free of debris and *Railhead ramp and dock of sufficient size, paving is structurally sound, and safety *Rail crossings are level and smooth and clearly marked to enhance visibility. Remarks 12. Grounds: Criteria: *Sidewalks and Miscellaneous Pads Sidewalks are in good repair; pads are in go equipment. *Landscaping Grass, trees, and shrubs are maintained; and grounds are free of least to the support of sup | s sufficient; mark I blockage. signs are prese | ads are sufficien | ; and is | sufficient 2 | t in | | Criteria: *Lighting Perimeter security lights are installed and sufficient lighting for night ope *Roads Pavement is structurally sound and supports loaded vehicles; drainage is width. *Drainage Structures are sound and maintained; and areas are free of debris and *Railhead ramp and dock of sufficient size, paving is structurally sound, and safety *Rail crossings are level and smooth and clearly marked to enhance visibility. Remarks 12. Grounds: Criteria: *Sidewalks and Miscellaneous Pads Sidewalks are in good repair; pads are in go equipment. *Landscaping Grass, trees, and shrubs are maintained; and grounds are free of I *Erosion Control Area is free of erosion with suitable vegetation to prevent erosic *Fencing Security fencing is installed and is in good repair; vegetation is controlled. | s sufficient; mark I blockage. signs are prese | ads are sufficien | ; and is | sufficient 2 | t in | | Criteria: *Lighting Perimeter security lights are installed and sufficient lighting for night ope *Roads Pavement is structurally sound and supports loaded vehicles; drainage is width. *Drainage Structures are sound and maintained; and areas are free of debris and *Railhead ramp and dock of sufficient size, paving is structurally sound, and safety *Rail crossings are level and smooth and clearly marked to enhance visibility. Remarks 12. Grounds: Criteria: *Sidewalks and Miscellaneous Pads Sidewalks are in good repair; pads are in go equipment. *Landscaping Grass, trees, and shrubs are maintained; and grounds are free of I *Erosion Control Area is free of erosion with suitable vegetation to prevent erosic *Fencing Security fencing is installed and is in good repair; vegetation is controlled. | s sufficient; mark I blockage. signs are prese | ads are sufficien | ; and is | sufficient 2 | t in | | Criteria: *Lighting Perimeter security lights are installed and sufficient lighting for night ope *Roads Pavement is structurally sound and supports loaded vehicles; drainage is width. *Drainage Structures are sound and maintained; and areas are free of debris and *Railhead ramp and dock of sufficient size, paving is structurally sound, and safety *Rail crossings are level and smooth and clearly marked to enhance visibility. Remarks 12. Grounds: Criteria: *Sidewalks and Miscellaneous Pads Sidewalks are in good repair; pads are in go equipment. *Landscaping Grass, trees, and shrubs are maintained; and grounds are free of I *Erosion Control Area is free of erosion with suitable vegetation to prevent erosic *Fencing Security fencing is installed and is in good repair; vegetation is controlled. | s sufficient; mark I blockage. signs are prese | ads are sufficien | ; and is | sufficient 2 | t in | ^{**} Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work Arounds" 3 - Critical Impact - No Suitable Work Arounds; Work Stoppage/Life-Safety Hazard | III. Facility Conditions (Continued) | General (| Conditions | Mis | sion Imp | act** | |---|------------------|-------------------|----------|------------|-------| | | Satisfactory | Unsatisfactory | | | | | 13. Water Supply and Distribution (as applicable): Criteria: | | | 1 | 2 | 3 | | *Well/Water Source Quality testing records are current and water supply is adequ | ıate | | . | | | | *Pipes, Valves, and Fittings Located below grade; cathodic protection is installed; | | ters are operable | e: and r | pipes ente | erina | | the facility are grounded. | | | -, 1 | | - 5 | | *Elevated Tanks Containment areas are free of debris; tanks are in good repair; a | and support stru | ctures are stable | e and in | good re | pair. | | *Water Treatment Filters are installed and conditioning equipment is maintained. | | | | | | | Remarks | 14. Communications (as applicable): | | | 1 | 2 | 3 | | Criteria: | | | | | J | | *Equipment location is clearly marked and visible. | | | | | | | *Equipment is operable and well maintained enclosure. | | | | | | | *Equipment located in waterproof and dustproof enclosure. Remarks | | | | | | | remarks | 15. Railhead Ramp and Dock: | | | 1 | 2 | 3 | | Criteria: | | | | | | | *Size of ramp and dock is sufficient to meet mission requirements. | | | | | | | *Paving is structurally sound without cracks. *Pad shoulder is structurally sound. | | | | | | | *Paving surface drains (i.e., no standing water). | | | | | | | *Pavement markings are legible. | | | | | | | *Safety signs are present and legible. | | | | | | | *Area adjacent to pad drains. | | | | | | | Remarks | 16. Trackage and Infrastructure: | | | | 0 | 0 | | a. Trackage | | | 1 | 2 | 3 | | Criteria: | | • | | | • | | *Ties in good condition and firmly set in ballast. | | | | | | | *Ballast is clean and well compacted. | | | | | | | *Track switches operable and well maintained. | | | | | | | *Track in alignment and true to grade. *All connectors are present and tight. | | | | | | | Remarks | h Londing Deale | ı | | | <u> </u> | | | b. Loading Dock: | | | 1 | 2 | 3 | | Criteria: | | | <u> </u> | | | | *Foundation in good condition, free of cracks. *Edges are sound and intact; no crumbling. | | | | | |
 *Dock plates/ramp extensions operable. | | | | | | | *Bumpers are securely fastened and in good repair. | | | | | | | *Safety markings are visible and clean. | | | | | | | *Ramp is constructed at safe grade. | | | | | | | *Dock is adequate width to permit maneuvering of loading equipment. | | | | | | | Remarks | ^{**} Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work Arounds" 3 - Critical Impact - No Suitable Work Arounds; Work Stoppage/Life-Safety Hazard | 111. | racility Conditions (Continued) | | Jonaitions | Mis | sion Imp | act** | |------|---|-------------------|-------------------|-------------|-----------|----------| | 17 | Lightning Protection System (LPS) Installed: | Satisfactory | Unsatisfactory | | | | | 17. | Criteria: | ļ. | | 1 | 2 | 3 | | | *LPS inspection documentation being properly maintained. | <u>I</u> | | | | <u> </u> | | | *An LPS is Installed System features include air terminals and low impedance pat | ths to ground. | | | | | | | *LPS components are grounded and all metallic penetrations are bonded. | | | | | | | | *Side-flash protection is provided through separation. | | | | | | | | *Surge protection is provided. | | | | | | | Por | *Meets NFPA 780 and MIL-HDBK-419 requirements. marks | | | | | | | IXCI | Hairs | 18. | Lighting: | | | 1 | 2 | 3 | | | Criteria: | | <u> </u> | <u> </u> | <u></u> | | | | *Fluorescent Fixtures If not designed with self-locking tubes, must have a retaining the stairs and Ramps Must be illuminated with at least 5 foot-candles (54 meter-canding the stairs and Ramps Must be illuminated with at least 5 foot-candles (54 meter-canding the stairs). | | | | | | | | *General Illumination Guidelines Hallways require a minimum of 5 foot-candles (5 | | s) of light while | detailed | work ma | ау | | | require 100 foot-candles (1,076 meter-candles). Bio-Environmental Engineering is of | | | nination | is availa | ble. | | | *Excessive Lighting Avoided to prevent glare and harsh shadows. This is very im *No burnt out bulbs. | portant for exter | rior lighting. | | | | | Rer | marks | 19. | Unique Local Facility Features: | | | 1 | 2 | 3 | | | Criteria: | | | <u> </u> | <u> </u> | | | | | | | | | | | D | | | | | | | | Rei | marks | otographic Documentation (If yes, please attach) | | Ye | es | N | 10 | | Rer | marks | Are | work orders (Air Force Form 332) required for discrepancies? | | | es | N | 10 | | | completion of "332" work order discrepancies restore the building to an operational | condition? | Ye | es | N | lo | | Rer | marks | D/ | Commence | | | | | | | IV | . Summary | ^{**} Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work Arounds" 3 - Critical Impact - No Suitable Work Arounds; Work Stoppage/Life-Safety Hazard ## **Administration Facilities** | MAJCO
Date las
as Operations, Co | Bldg Number | | | | |--|---|--|--|--| | MAJCO
Date las
as Operations, Co | M | | | | | Date las | | | | | | s Operations, Co | | | | | | ; iuncuons may ex | mbat Ammunition axist in a multitude of | - | | This | | | | | | | | | | Mission R | equiremer | nts | | | Me | eets | Does N | lot Meet | Mission Re | equirements | | | | | | 1 | ! | Impact** | | | | | | | | | | | 1 | 2 | 3 | | | | 1 | 2 | 3 | | | | | | | | | ! | 1 | 2 | 3 | | ces, Command Po | | Operation | s Center, | | | | echanical lock. | Mission Requirements Meets Does Not Meet | Mission Requirements Meets Does Not Meet 1 1 1 echanical lock. | Mission Requirements Impact** Meets Does Not Meet 1 2 | | | A training area is required for teaching the Combat Munitions Training Program. Size of the training room dependent upon the mission and types of munitions annotated on the Unit Committed Munitions List. | | | 1 | 2 | 3 | | | |------|--|---|---|-----------|------------|---------|--|--| | Rem | arks | | | | | | | | | III. | Facility Conditions | General C | General Conditions Satisfactory Unsatisfactory | | | | | | | | Components: Criteria: *Assess the overall conditions of the facility. | , | , | 1 | 2 | 3 | | | | | *Sub-systems operate as designed.
*Facility meets facility guide requirements.
*All the systems operational. | | | | | | | | | Rem | arks | | | | | | | | | | Facility Electrical:
Criteria: | | | 1 | 2 | 3 | | | | | *System provides adequate service capacity for functions occurring in facility. *Feeder capacity into facility is sufficient for all functions collectively. *Panel breaker box capacity for facility is sufficient for all functions collectively. *Outlets number and location is sufficient for function occurring within each functional area | a. | | | | | | | | Rem | arks | | | | | | | | | | Lighting:
Criteria: | | | 1 | 2 | 3 | | | | | *Fluorescent Fixtures If not designed with self-locking tubes, must have a retaining de *Stairs and Ramps Must be illuminated with at least 5 foot-candles (54 meter-candles) of *General Illumination Guidelines Hallways require a minimum of 5 foot-candles (54 meter-candles). Bio-Environmental Engineering is contacted to ensure pro *Excessive Lighting Avoided to prevent glare and harsh shadows. This is very importar *Computer Usage Lighting is adequate but not too bright to cause glare or discomfort. *No burnt out bulbs. *Emergency lighting and exit signs installed. | of light.
er-candles) of ligh
oper illumination i | s available. | ork may r | equire 100 |) foot- | | | | Rem | Facility Structures:
Criteria: | | | 1 | 2 | 3 | | | | | *Foundation Structure has not settled, cracked or deteriorated. *Columns and Exterior Wall Physical condition is sound and well maintained. *Outer surfaces have received coating of waterproofing/paint. *All door and window penetrations are caulked. *Outer surfaces are clean, pointed or painted. *Insulation is in place and in good condition. *Facility has received regular maintenance actions. *Security is consistent with function occurring in space. | | | | | | | | | Rem | arks | | | | | | | | ^{**} Impact: 1 - Minimal or No Impact ^{2 -} Degraded Impact with "Work Arounds" ^{3 -} Critical Impact - No Suitable Work Arounds; Work Stoppage/Life-Safety Hazard | III. Facility Conditions (Continued) | General (| | Mic | sion Impa | ıct** | | |--|--------------|---------------------|------------|---------------|-------|--| | | Satisfactory | Unsatisfactory | IVIIS | Joiott IIIIpe | | | | 5. Floor Systems: Criteria: | | | 1 | 2 | 3 | | | *Floor is structurally sound and free of settlement, cracks or deterioration. *Floor finish is intact and well maintained. | | | | | | | | *Floor loading is within initial design limits. *Seismic features have been included in initial construction. | | | | | | | | *Security is consistent with function occurring in space. | | | | | | | | Remarks | | | | | | | | Roof: (Circle One) Shingle Metal Gravel Rolled Frangible Concrete
Criteria: | | | 1 | 2 | 3 | | | *Free of leaks. *Attachments are secure. | | | | | | | | *No signs of failure, separation, or curling. Remarks | | | | | | | | | | | | | | | | 7. Ceiling: Criteria: | | | 1 | 2 | 3 | | | *No visible damage, watermarks, or sagging. *No obvious hazards to personnel on the floor. *Security is consistent with functions occurring in space. *Ceiling system/material is suitable for function occurring in space. | | | | | | | | | | | | | | | | 8. Walls: Criteria: | | | 1 | 2 | 3 | | | *Exterior Clean, intact, and free from damage. Paint and caulking are in good condition
*Interior Structural members and cross bracing are free from deterioration, caulking are unauthorized attachments that may compromise the design function. | _ | ions watertight, ar | nd there a | re no | | | | Remarks | | | | | | | | | | | | | | | | 9. Window Systems: Criteria: | | | 1 | 2 | 3 | | | *Windows are functional. *Physical condition is good and well maintained. *Air infiltration (in/out) is within
acceptable limits. *Security is consistent with functions occurring in space. *Shard protection required if facility is within the explosives clear zone arc. | | | | | | | | Remarks | | | | | | | | | | | | | | | | ** Impact: 1 Minimal or No Impact 2 Dograded Impact with "Work Aroun | | | | | | | Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work Arounds" 3 - Critical Impact - No Suitable Work Arounds" Work Stoppage/Life-Safety Hazard | III. Facility Conditions (Continued) | General C | Conditions | Mic | sion Impa | o+** | |---|--------------------|---|------------|-------------|---------| | | Satisfactory | Unsatisfactory | IVIIS | ъзіон ініра | Cl | | 10. Doors: | | | 1 | 2 | 3 | | Criteria: | | | ' | | 5 | | *Overhead doors must raise and lower smoothly, and can be locked in place. | | | | | | | *Doors swing/roll freely and fit in jambs. | | | | | | | *Locks and security hasps are in good condition. | | | | | | | *Safety mechanisms are in place to prevent accidental or inadvertent closing. | | | | | | | *Door leaf is solid core or metal and free of deterioration. | | | | | | | *Frame is intact, solid, and free of deterioration. | | | | | | | *Fire rating is consistent with rest of structure. | | | | | | | *Security is consistent with functions occurring in space. | | | | | | | Remarks | 11. HVAC: | | | | | | | Criteria: | | | 1 | 2 | 3 | | *Ductwork and accessories well supported, insulation intact, and outlet diffusers are clear | <u> </u>
า | | | | | | *Central equipment (heat exchangers, pumps, and fans) is clean and well maintained. | 1. | | | | | | *Wiring is in conduits and insulation is intact. | | | | | | | *Electrical control and switchgear is properly tagged, labeled, and housed. | | | | | | | *Filters are clean. | | | | | | | *Stand-alone equipment (boiler and chiller units) is well maintained. | | | | | | | *Start/stop control switch is properly mounted. | | | | | | | | | | | | | | *Damper controls and motors are in good working order. | | | | | | | * System capacity is sufficient to service all spaces. | | | | | | | *Temperature/cooling controls are operable and secured. | | | | | | | *Noise level is acceptable for functions occurring in facility. | | | | | | | * Efficient/power consumption is within energy audit standards. | | | | | | | *System maintains acceptable temperature levels for all seasons. | | | | | | | *System is reliable and maintainable. | | | | | | | *Security is consistent with functions occurring in space. | | | | | | | Remarks | 12. Fire Protection/Prevention: | | | | • | _ | | Criteria: | | | 1 | 2 | 3 | | *Sprinkler System Piping is properly installed and supported; system is free of leaks; sp | orinkler heads are | properly positione | ed: and th | e system | | | shut-off valve is readily accessible and unobstructed. | | , ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | , | , | | | *AFFF and Carbon Dioxide Bottles Supported, secured, and inspections are current. | | | | | | | *Fire Alarm Panel is marked and accessible. | | | | | | | *Detectors Well-located and operable. | | | | | | | *Pull Stations Well-located and alarms are audible. | | | | | | | | upported and acc | urad | | | | | *Halon System Inspections are current; instructions are posted; and halon bottles are s | upported and sec | urea. | | | | | *Fire Drills Conducted at least every six months. | | | | | | | *Vegetation Control Exercised within 50 ft (15 m) of above-ground facilities. | f.t. 00 : | (0.10 | | | | | *Emergency Evacuation Sufficient stairs available (if applicable); when possible, a mini | mum of two 32-in | (812 mm) wide ou | itward-op | ening dooi | 's with | | panic hardware within 75 ft (23 m) for emergency evacuation. | | | | | | | Remarks | | | | | ^{**} Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work Arounds" | III. Facility Conditions (Continued) | | Conditions | Mis | ssion Impa | ct** | |--|--|--------------------|-----------|------------|------| | 42 Payamanta | Satisfactory | Unsatisfactory | | | | | 13. Pavements: Criteria: | | | 1 | 2 | 3 | | *Lighting Perimeter security lights are installed and sufficient lighting for night operation *Roads Pavement is structurally sound and supports loaded vehicles; markings are leg *Parking Properly sited; sufficient room to maneuver; type of pavement supports gross and lots are properly marked. *Roadway and adjacent area drains contain no standing water. *Drainage Structures are sound and maintained; and areas are free of debris and block. | gible; and is suffici
weight of assigne | ent in width. | quate spa | aces; | | | Remarks | | | | | | | | | | | | | | 14. Grounds: Criteria: | | | 1 | 2 | 3 | | *Sidewalks and Miscellaneous Pads Sidewalks are in good repair; pads are in good re *Landscaping Grass, trees, and shrubs are maintained; and grounds are free of holes *Erosion Control Area is free of erosion with suitable vegetation to prevent erosion. *Fencing Security fencing is installed and is in good repair; vegetation is controlled are | and other hazards | | | | | | Remarks | | | | | | | 15 Evaloring Safatu | | | | | | | 15. Explosives Safety: Criteria: | | | 1 | 2 | 3 | | *Siting Requirements Facility is sited in accordance with DoD 6055.9 STD and AFMAN and any exceptions are properly identified and risk assessments are performed. *Inspections Annual ground and explosives safety and facility inspections are performed *Lighting UL-approved lights are acceptable. *Installed Equipment Meets NFPA 70 and AFI 32-1065 requirements. *Windows Made of blast-resistant material if within the explosives clear zone arc. *General Facility has good drainage and is vermin resistant. Remarks | | ed), Q-D requireme | nts are s | atisfied, | | | | | | | | | | 16. Water Supply and Distribution: | | | 1 | 2 | 3 | | Criteria: *Well/Water Source Quality testing records are current and water supply is adequate. *Pipes, Valves, and Fittings Located below grade; cathodic protection is installed; valv facility must be grounded. *Elevated Tanks Containment areas are free of debris; tanks are in good repair; and si *Water Treatment Filters are installed and conditioning equipment is maintained. | | | | ng the | | | Remarks | | | | | | | | | | | | | ^{**} Impact: 1 - Minimal or No Impact | III. Facility Conditions (Continued) | General C | | Mic | sion Impa | ct** | |--|-------------------|--------------------|-------------|-------------------|------| | | Satisfactory | Unsatisfactory | IVIIC | . S. S. I. III pa | | | 17. Natural Gas Storage and Distribution: | | | 1 | 2 | 3 | | Criteria: | | | | _ | | | *Cathodic Protection A system is installed, corrosion free, and the sacrificial plate (and *Pipes, Valves, and Fittings Outside components are protected from vehicles and other grounded; and shut-off valves are readily accessible. *Regulators Are accessible, supported, and leak-free. *Storage Tanks Are securely anchored to their support structure, have pressure relief v damage, and tank surface and connections are free of corrosion. | moving objects; p | oiping penetrating | the facilit | y must be | | | Remarks | | | | | | | . Containe | | | | | | | 18. Plumbing and Mechanical Systems: | | | | • | • | | Criteria: | | | 1 | 2 | 3 | | *Drainage systems support holding tanks, and drain and waste facilities are properly main | ntained. | | | | | | *Meters are operable. *Piping is free of corrosion and located away from moving equipment. *Valves and piping are free of leaks. *Piping penetrating the facility is grounded. *Pressure regulators are installed and operable. *Shut-off valves are clearly marked. *Steam and hot water lines are grounded. Remarks | | | | | | | 19. Lightning Protection: | | | 1 | 2 | 3 | | Criteria: *LPS inspection documentation being properly maintained. *An LPS is Installed System features include air terminals and low impedance paths to *Surge protection is provided. *Meets NFPA 780 and MIL-HDBK-419 requirements. Remarks | ground. | | | | | | | | | | | | | ** Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work Aroung | | Impact - No Suits | | | | ^{2 -} Degraded Impact with "Work Arounds" Work Stoppage/Life-Safety Hazard | 20. Unique Local Facility Features: | | | | 4 | _ | _ | |--|--------|---|---|----|---|----| | Criteria: | | | | 1 | 2 | 3 | Remarks |
 | | | | | | | | | | | | Photographic Documentation (If yes, please attach) | | | Υ | es | N | lo | | Remarks | Are work orders (Air Force Form 332) required for discrepancies? | | 1 | | es | | lo | | Will completion of "332" work order discrepancies restore the building to an operational condi | ition? | _ | | es | | lo | | Remarks | | | - | IV. Summary | ** Impact: 1 - Minimal or No Impact 2 - Degraded Impact with "Work Arounds"